Mini IV Pharmacology – Summary v. 1.0

D. Lazare

Page 3 of 3

	Anti Seizure Drugs

Hydantoins
· (Inactivated Na+ channels

1. Phenytoin – seizures of cortical origin

2. Mephenytoin

3. Ethotoin

Iminostilbenes
· Inactivated Na+ channels

1. Carbamazepine – DOC partial seizures and TN; ADH effects

2. Oxcarbazepine

Barbiturates and Desoxybarbiturates

· (Duration of GABA mediated Cl– channel opening

1. Phenobarbital – adv: sedation, porphyria, P450 induced

2. Primidone – PEMA active metabolite
3. Mephobarbital

4. Methabarbital

Valproates

· "Mixed bag" ((GABA; (inactivated Na+ channels)

1. Valproic acid – absence seizures; tox fulminant hep

2. Sodium Valproate

Succinimides

· (Voltage–gated Ca2+ channels (t–type) in hypothalamus

1. Ethosuximide – DOC absence seizures

2. Phensuximide

3. Methsuximide

Oxazolidinediones

1. Trimethadione

2. Paramethadione

Benzodiazepines

· (Frequency of GABA mediated Cl– channel opening

1. Diazepam
2. Clonazepam – DOC myoclonic seizures

3. Lorazepam

4. Clorazepate

GABA–ergic Drugs

· GABA release from neurotransmitter terminals

1. Gabapentin
2. Vigabatrin – infantile spasms

3. Tiagabine

Others

1. Acetazolamide – carbonic anhydrase inhibitor

2. Felbamate

3. Lamotrigine

4. Topiramate

	Seizure
	Treatment

	Tonic–clonic

Simple partial

Complex partial
	Carbamazepine

Valproic Acid

Phenytoin

	Absence
	Ethosuximide

	Status epilepticus

Febrile
	Diazepam

	Infantile spasms
	ACTH & corticosteroids

	General Anaesthetics

Inhaled Anaesthetics – malignant hyperthermia

1. Halothane – short procedures; halothane hepatitis

2. Isoflurane

3. Desflurane – rapid on/off

4. Sevoflurane – rapid on/off; nephrotoxicity

5. Nitrous Oxide – (effect on muscle tone; anemia

IV Anaesthetics
1. Thiopental – (analgesia; short surgeries

2. Propofol – (analgesia/amnesia; anti–emetic

3. Etomidate – rapid on/off; (steroidogenesis

4. Ketamine – dissociative amnesia = “bad trips”

Benzodiazepines as General Anaesthetics
1. Midazolam

2. Diazepam – (analgesia; preanaesthetic medication

3. Lorazepam – cardiopulmonary bypass

Opioids as General Anaesthetics
1. Morphine – anesthesia, analgesia, CVs depression

2. Fentanyl – anaesthesia but (amnesia/CVS depression

Neuroleptanaglesia
1. Fentanyl + Droperidol – minor surgeries
	Local Anaesthetics

Esters – metabolized in plasma
1. Procaine

2. Tetracaine

Amides – metabolized in highly perfused organs
1. Lidocaine

2. Bupivacaine

3. Prilocaine

“The Perfect Anaesthetic”

· Anaesthesia

· Analgesia

· Muscle relaxant

· CV stability

· Respiratory stability

[image: image1.wmf]Time

Dose

	(–Lactam Antibiotics (Penicillins)

Penicillins – all (bacterial transpeptidase
· Streptococci, G+ cocci/rods, G– cocci, spirochetes

1. Penicillin G

2. Penicillin V

Aminopenicillins (+ aminoglycosides)

· Haemphilus influenzae, e.coli, listeria, proteus, salmonella

1. Ampicillin

2. Amoxicillin
Penicillinase–resistant Penicillins (IV)
1. Methicillin

2. Nafcillin

3. Oxacillin

Penicillinase–resistant Penicillins (oral)
1. Cloxacillin

2. Dicloxacillin

Anti–Pseudomonal Penicillins
1. Carbenicillin

2. Ticarcillin

3. Piperacillin

4. Mezlocillin

(–Lactamase Inhibitors
1. Augmentin = Clavulanic acid + amoxicillin

2. Unasyn = Sulbactam + ampicillin

3. Zosyn = Tazobactam + Piperacillin

First Generation Cephalosporin PEK
1. Cefazolin

2. Cephalexin

3. Cephalothin

4. Cephapirin

5. Cephradine

Second Generation HN PEK
1. Cefamandole

2. Cefuroxime

3. Cefoxitin

4. Cefotetan

5. Cefaclor

Third Generation HN PEKS
1. Ceftriaxone

2. Cefotaxime

3. Ceftazidime

4. Cefoperazone

5. Moxalactam

6. Cefixime

Fourth Generation ESPN
1. Cefepime

Comparison of Cefalosporins:

	Generation
	Gram –ve

(e.coli)
	Strep.

pneumonia
	Gram +ve

(staph aureus)

	1st
	(
	(((
	(((

	2nd
	((
	((
	((

	3rd
	(((
	(
	(

Monobactams – magic bullet for gram –ve aerobes
1. Astreonam – pseudomonas aeruginosa

Carbapenems – broadest spectrum

1. Imipenem – DOC enterobacter

2. Meropenem

Glycopeptides – all gram +ve organisms
1. Vancomycin – MRSA, enterococcus, clostridium difficile

2. Teicoplanin

3. Bacitracin – G+ organisms

	Anti–Ribosomal Drugs

Aminoglycosides – 30S
Mn: GNATS
1. Gentamicin

2. Neomycin

3. Amikacin – broadest spectrum

4. Tobramycin – pseudomonas aeruginosa

5. Streptomycin

Tetracycline – 30S
“the Tet offensive”
1. Tetracycline

2. Doxycycline

3. Demeclocycline

Chloramphenicol – 50S
“chlorine” broad but toxic
1. Chloramphenicol – gray baby, aplastic anemia

Macrolides – 50S
1. Erythromycin – DOC m. pneumonia

2. Azithromycin – chlamydia (1 dose for 4 days)

3. Clarithromycin – toxo. gondii, MAI

Lincosamines – 50S
1. Clindamycin – anaerobic infections; proph. endocarditis

	Other Antibiotics

Inhibitors of Folic Acid Synthesis
1. Trimethoprim (TMP) – “treats marrow poorly”

2. Pyrimethamine

3. Oral Sulfonamides
a. Sulfamethoxazole (SMX) – e.coli (acute UTI),

b. Sulfisoxazole ocular chlamydia

c. Sulfasalazine

4. TMP/SMX – DOC AIDS, recurrent UTI

Inhibitors of Nucleic Acid Synthesis

1. Fluoroquinolones – “hurt attachments to your bones”

a. Ciprofloxacin

b. Norfloxacin

2. Metronidazole – “GET on the Metro”

a. Giardia

b. Entamoeba histolytica

c. Trichomonas

	Anti–Fungal Drugs

Systemic Anti–Fungals
1. Amphotericin B

2. Flucytosine

3. Itraconazole

4. Ketoconazole

5. Fluconazole

Topical Anti–Fungals
1. Clotrimazole

2. Miconazole

	Anti–Protozoal Drugs

	Suramin
	Trypanosomiasis

	Nifurtimox
	Chaga’s dz (trypomasigotes)

	Metronidazole
	Amebiasis, trichomoniasis

	Iodoquinol
	Amebiasis

	Quinacrine
	Giardiasis

	Stibogluconate
	Leishmaniasis

	Pyrimethamine

Sulfonamide
	Toxoplasmosis

	Anti–Helminthic Drugs

	Mebendazole

Thiabendazole

Albendazole
	Intestinal nematodes

Ascaris lumbricoides (roundworm)

Necator americanus (hookworm)

Strongyloides stercoralis

Trichinella spiralis

Enterobius vermicularis (pinworm)

Trichuris trichiura (whipworm)

Cutaneous & visceral larva migrans

	Ivermectin
	Onchocerca volvulus (river blindness)

Wuchereria bancrofti

Strongyloides stercoralis

	Metronidazole
	Dracunculus (guineaworm)

	Praziquantel
	Schistosomiasis

	Niclosamide
	Cestodes

Nematodes

	Tuberculosis Drugs

1. Rifampin – (RNA polymerase, revs up P450, red urine, resist.

2. Ethambutol – optic neuritis

3. Streptomycin – CN VIII damage

4. Pyrazinamide – works on inactive organisms

5. Isoniazid (INH) – alone for prophylaxis

Leprosy – use rifampin + dapsone

	Malarial Drugs

1. Chloroquine

2. Pyrimethamine–Sulfadoxine (Fansidar)

3. Mefloquine

4. Quinine

5. Quinidine

6. Primaquine

7. Doxycycline

	Anti–Viral Drugs

1. (globulin – IV or IM; measles, hepatitis, rabies, polio

2. Amantadine – influenza A

3. Vidarabine

4. Idoxuridine

5. Trifluridine

6. Sorivudine – HSV

7. Acyclovir – HSV I/II, varicella, zoster

8. Ganciclovir – CMV retinitis

9. Ribavirin – RSV

10. Foscarnet – IV; CMV; bone marrow suppression

11. Interferon (IFN) – IV; HIV, HBV, HCV, CMV

	AIDS Drugs

Nucleoside RT inhibitors (NRTIs)
1. Zidovudine (ZDV) – same as AZT

2. ZDV/3TC (Combivir)

3. Didanosine – pancreatitis

4. Lamivudine; 3TC

5. Ziagen – new; hypersensitivity

NNRTIs
1. Nevirapine – ok for pregnancy

2. Delaviridine

3. Efavirenz

4. Emivirine – ok for pregnancy

Protease Inhibitors
1. Saquinavir

2. Ritonavir

3. Indinavir

4. Nelfinavir

5. Amprenavir

	Opportunistic Infections in AIDS

	Viral
	Treatment/Prophylaxis

	Disseminated herpes simplex

Herpes zoster

CMV
	Acyclovir

Acyclovir

Ganciclovir or foscarnet

	Fungal
	

	Candida albicans

Cryptococcal meningitis

Disseminated Histoplasmosis
	Fluconazole/amphotericin B

Fluconazole/amphotericin B + flucytosine

Amphotericin B, ketoconazole

	Protozoal
	

	Pneumocystis carinii

Toxoplasmosis

Cryptosporidiosis
	TMP–SMX or pentamidine/

TMP–SMX + Dapsone

TMP–SMX

Paromomycin

	Bacteria
	

	m. Tuberculosis

MAI

Campylobacter

Treponema pallidum
	INH, rifampin, pyrazinamide (ethambutol (streptomycin)

Clarithromycin or azithromycin

+ ethambutol

(rifabutin

erythromycin or cipro

benzathine PCN

staph aureus

h.influenza

neisseria

proteus

e.coli

klebsiella

serratia

h.e.l.p.s.

I’m a pen crossing everything out!

R

E

S

P

I

R

E

Gram +ve

proteus

e.coli

klebsiella

staph aureus

pseudomonas aeruginosa

Fam

Fur

Fox

Tea

James Bond’s

– Car

– Tick

– Pipe bomb

h.influenza

neisseria

proteus

e.coli

klebsiella

Met a nasty ox

Adipose

Skin

Skeletal muscle

Brain

Kidney

Liver

Lung

ax to the head [CNS]

Buy AT 30

Cell at 50

CPNS3

Campylobacterdoc

Providencia

Neisseria

Serratia

Shigella

Salmonella

Herpes keratitis

_1016370677

