	Drug
	Class
	Use
	Side Effects
	Interactions
	Other

	Somatriptan
(Somatropin)
	Recombinant Human

Growth Hormone
	Dwarfism/GH Deficiency
	Headaches, Vomiting, Intracranial HT
Edema, Myalgia, Arthralgia
	
	Effective in children & adults

	Sermorelin Acetate
	Synthetic GHRH
	Dwarfism

(SubQ)
	Headaches, Vomiting, Intracranial HT
Edema, Myalgia, Arthralgia
	
	Less effective than Somatriptan

Effective in children only

Cheaper than somatropin

	Octreotide
	Synthetic Somatostatin Analog
	GH Excess-Acromegaly

SubQ & IM
	Diarrhea & Nausea

Gallstones
	
	Bind Somatostatin Receptor on Pituitary Tumor

↓ GH Secretion & Tumor Size

Only effective on tumors with high #s of receptor

	Pegvisomant
	GH Antagonist
	GH Excess
	Abnormal Liver Tests (Reversible)
	
	Action independent of tumor properties

Inhibits receptor dimerization

Monitor efficacy with IGF-1

	Bromocryptine
	D2 receptor agonist
	Parkinson’s Disease Treatment
Hyperprolactinemia

(Oral)
	Peritoneal Fibrosis

Similar to L-DOPA

GI Upset, CNS, Insomnia
	
	Partial D1 agonist; ergot alkaloid

Adjunct to L-DOPA

Less involuntary movement than L-DOPA

	Pergolide
	D2 receptor agonist
	Hyperprolactinemia
	GI Upset, CNS, Insomnia
	
	Cheaper than Bromocriptine

	Chorionic Gonadotropin
	Natural Hormone
	Hypogonadotropic Hypogonadism
	Multiple Births

Ovarian Hyperstimulation Syndrome
	
	Mimics LH

	Gonadorelin Acetate
	Synthetic GnRH
	Hypogonadism

Infertility
	Phlebitis (from infusion device)
	
	Lower risk of multiple births

	Menotropins
	Natural Hormones (FSH & LH)
	Hypogonadotropic Hypogonadism

Infertility
	Multiple Births

Ovarian Hyperstimulation Syndrome
	
	Mimics LH

	Urofollitropin
	Natural Hormone

(Purified FSH)
	Hypogonadotropic Hypogonadism

Infertility
	Multiple Births

Ovarian Hyperstimulation Syndrome
	
	Mimics LH

	Recombinant FSH
	Hormone
	Hypogonadotropic Hypogonadism

Infertility
	Multiple Births

Ovarian Hyperstimulation Syndrome
	
	Mimics LH

	Ganrelix
	GnRH Antagonist
	Hypergonadotropism
	
	
	

	Cortisol
	Hormone
	Addison’s Disease

(Cortisol Deficiency)
	
	
	

	Ketoconazole
	
	Cushing’s Syndrome

(Cortisol Excess)
	Hepatic Dysfunction
	P450

Anti-Histamines
	

	Aminoglutethemide
	
	Cushing’s Syndrome

(Cortisol Excess)
	
	
	

	Drug
	Class
	Use
	Side Effects
	Interactions
	Other

	Metyrapone
	
	Cushing’s Syndrome

(Cortisol Excess)
	
	
	

	Vasopressin
	Natural Hormone

Binds V1 & V2 Receptors
	Diabetes Insipidus

(Inadequate ADH Release)
	Excess H2O retention/ Intoxication

Intestinal cramping, vasoconstriction

Not for CAD or Renal Failure
	
	V1 = s. muscle contraction; V2 = Renal Conservation

	Desmopressin Acetate
	Hormone
Binds V1 & V2 Receptors
	Diabetes Insipidus

(Inadequate ADH Release)

Oral or Nasal Spray
	Excess H2O retention/ Intoxication

Intestinal cramping, vasoconstriction

Not for CAD or Renal Failure
	
	V1 = s. muscle contraction; V2 = Renal Conservation

Cutaneous Hyperstimulation

	Hydrochlorothiazide
	Diuretic

Thiazide
	Hypertension & Edema

(↓ Peripheral Vascular Resistance)

Nephrogenic Diabetes Insipidus
	↑ Uric acid & Ca2+ / ↓ K+ & Mg2+
↑ LDL & TGs / ↓ Glucose tolerance

Impotence & Ventricular arrythmias
	↓ Anticoagulants
↓ Uricosorics

↑ Antiarrythmals

NSAIDS ↓
	Block Na+,Cl- symporter in distal tubule

(some CA inhibition)

Secreted by proximal tubule cells

	Demeclocycline
	
	Syndrome of Inappropriate

ADH Secretion

(Excess ADH Production)
	
	
	Inhibits response to ADH in collecting duct

	Pitocin
	Hormone (Oxytocin)
	Labor Induction

Initiate Lactation (Nasal Spray)

(IV)
	Excessive Uterine Contractions

Uterine Rupture, Fetal Hypoxia

Vasodilation, Tachycardia, ↓ BP
	
	Initiates or enhances uterine contractions

High doses have CV affect

	Levothyroxine Sodium

(Synthroid)
	
	Hypothyroidism (DOC)

Thyroid Replacement
	Avoid with Elderly & Heart Disease

Arrythmias & Nervousness
	Ca2+
Fe2+
AlOH
	Longer Duration

Take on empty stomach

	Liothyronine Sodium
	
	Myxedema Coma

(Oral & IV)
	
	Ca2+
Fe2+
AlOH
	Rapid Onset

Take on empty stomach

Higher cost

	Liotrix

(T3 & T4 Mixture)
	
	
	
	Ca2+
Fe2+
AlOH
	Take on empty stomach

	131I
	Radioactive Iodine
	Hyperthyroidism

Thyroid nodule/cancer

(Oral)
	Radiation effects (secondary cancer)

Not for young or pregnant
	
	Radiation destroys parenchymal cells of thyroid

	Propylthiouracil
	Thiureylenes

(Inhibit Thyroidperoxidase)

(Inhibits Deiodinase D1)
	Hyperthyroidism
	Agranulocytosis

BM Suppression

Rash, Liver Damage
	
	Inhibits oxidation, coupling & deiodination

Used prior to surgical removal or radiation

	Methimazole
	Thiureylenes

(Inhibit Thyroidperoxidase)
	
	
	
	Inhibits oxidation & coupling

	Thiocyanate
	Anions
	Hyperthyroidism

(Not Currently Used)
	Toxic
	Cabbage ↑
Cigarettes ↑
	Prevents iodine uptake by thyroid cells

	Nitrate
	Anions
	Hyperthyroidism

(Not Currently Used)
	Toxic
	
	Prevents iodine uptake by thyroid cells

	Perchlorate
	Anions
	Hyperthyroidism

(Not Currently Used)
	Toxic

Fatal aplastic anemia
	
	Prevents iodine uptake by thyroid cells

	Drug
	Class
	Use
	Side Effects
	Interactions
	Other

	p-Aminosalicylic Acid

(PAS)
	Tuberculocidal?
	Hyperthyroidism

(Not Currently Used)
	
	
	Concurrent use with anions exacerbates Hypothyroidism

	Sulfonamides
	Antibiotic
	Hyperthyroidism

(Not Currently Used)
	
	
	Concurrent use with anions exacerbates Hypothyroidism

	Propranolol
	

1 & 2 antagonist

(Nonselective Prototype)
	Hyperthyroidism
	Airway Disease Exacerbation

↑ Peripheral Vascular Disease

Diabetic Hypoglycemia; ↓ CNS Fxn
	
	1st Clinical Approved Beta Blocker

May ↑ Triglycerides & ↓ HDL

	Diltiazem
	1) Calcium Channel Antagonist

2) Class IV Anti-Arrythmic
	Hyperthyroidism & Angina

Hypertension & Arrythmias

(DOC for var. Angina prophylaxis)
	Bradycardia, AV block, hypotension

(best tolerated)
	 blockers

Digoxin
	Intermediate effect

Not for unstable angina

	Iodide (KI)
	
	Hyperthyroidism-Thyrotoxicosis
	Burning of mouth, headache, cough

GI upset, skin hemorrhage

Laryngeal swelling & pulmonary edema
	
	Large doses cause rapid transport inhibition

Reduces vascularity of thyroid

Beneficial effects disappear over time

	17-Estradiol
	Natural Hormone
	
	
	
	Most Potent; Rapidly inactivated by liver

↑ SHBG, clotting factors, HDL, Insulin Receptors & Na+ Retention

	Estrone

(17-Estradiol Metabolite)
	Natural Hormone
	
	
	
	Rapidly inactivated by liver

	Estriol

(17-Estradiol Metabolite)
	Natural Hormone
	
	
	
	Rapidly inactivated by liver

Main placental estrogen

	Equilin Sulfate
	Conjugated Estrogen
	Hormone Replacement Therapy
	
	
	Enterohepatic circulation

	Estrone Sulfate
	Conjugated Estrogen
	Hormone Replacement Therapy
	
	
	Enterohepatic circulation

	Ethinyl Estradiol
	Synthetic Estrogen
	Oral Contraceptives
	Thrombosis, Breast & Cervical Cancer

↑BP, ↓ Glucose Tolerance, Stroke & MI

Gallbladder Disease,
	Smoking
	Enterohepatic circulation
Side Effects: GI Upset, Fluid Retention, Spotting

	Mestranol
	Synthetic Estrogen
	
	
	
	Inactive until converted into ethinyl estradiol
Enterohepatic circulation

	Diethylstilbestrol
	Non-Steroidal Estrogen
	Miscarriage Prevention
	Infertility in daughters

Cervical & Vaginal Cancer
	
	

	Tamoxifen
	Cancer Chemotherapeutic

Hormone/Antihormone
Estrogen Deprivation
	Mammary Carcinoma
	Changes in fat distribution, muscle mass

Osteoperosis

Hot Flashes/Nausea
	
	Competitive Inhibitor of estrogen receptors

Given for metastases

	Clomiphene
	Anti-Estrogen
	Infertility
	
	
	Induces Ovulation

	Drug
	Class
	Use
	Side Effects
	Interactions
	Other

	Progesterone
	Natural Hormone
	IM
	
	
	Rapidly absorbed & metabolized to pregnanediol

	Hydroxy-Progesterone

(Norplant)
	Synthetic Progesterone
	Hormone Replacement Therapy

IM, Oral & Depot
	
	
	Longer t1/2

	Medroxy-Progesterone

(Depro-Provera)
	Synthetic Progesterone
	
	
	
	Longer t1/2

	Levonorgestrel
	Synthetic Progesterone
	
	Androgenic

↓HDL:LDL, Impaired Glucose Tolerance

Spotting, weight gain, acne, hirsutism
	
	Most potent; Longer t1/2

	Norethindrone
	Synthetic Progesterone
	
	Androgenic

↓HDL:LDL, Impaired Glucose Tolerance

Spotting, weight gain, acne, hirsutism
	
	Potent; Longer t1/2

	Desogestrel
	Synthetic Progesterone
	
	↓HDL:LDL, Impaired Glucose Tolerance

Spotting, weight gain, acne, hirsutism
	
	

	Norgestimate
	Synthetic Progesterone
	
	↓HDL:LDL, Impaired Glucose Tolerance
Spotting, weight gain, acne, hirsutism
	
	

	Mifepristone

RU-486
	Synthetic Progesterone

Glucocorticoid Receptor Blocker
	Abortion

Cushing’s Disease
	
	
	Can only be used up to 7 weeks of pregnancy

Used in Cushing’s if etiology unknown

	Loestrin 21
	Monophasic Oral Contraceptive
	Contraception
(Suppress FSH & LH)
	Not for smoking, Hx of thrombosis

Breast Cancer, Stroke ↑BP or MI

Headaches, Imobilization, Pregnancy
	
	.02 Ethinyl Estradiol; 1.0 Norethindrone

	Ovcon 50
	Monophasic Oral Contraceptive
	Contraception

(Suppress FSH & LH)
	Not for smoking, Hx of thrombosis

Breast Cancer, Stroke ↑BP or MI

Headaches, Imobilization, Pregnancy
	
	.05 Ethinyl Estradiol; 1.0 Norethindrone

	Ortho-Novum
	Biphasic Oral Contraceptive
	Contraception

(Suppress FSH & LH)
	Not for smoking, Hx of thrombosis

Breast Cancer, Stroke ↑BP or MI

Headaches, Imobilization, Pregnancy
	
	.035 Ethinyl Estrdiol; 0.5,1.0 Norethindrone

	Triphasil
	Triphasic Oral Contraceptive
	Contraception

(Suppress FSH & LH)
	Not for smoking, Hx of thrombosis

Breast Cancer, Stroke ↑BP or MI

Headaches, Imobilization, Pregnancy
	
	.03 Ethinyl Estrdiol; 0.05, 0.75, 0.125 Norethindrone

	Ortho-Tri-Cyclen
	Triphasic Oral Contraceptive
	Contraception

(Suppress FSH & LH)
	Not for smoking, Hx of thrombosis

Breast Cancer, Stroke ↑BP or MI

Headaches, Imobilization, Pregnancy
	
	.03 Ethinyl Estrdiol; 0.18, 0.215, 0.25 Norgestimate

	Mircette
	Newer COC

(Monophasic?)
	Contraception

(Suppress FSH & LH)

PMS
	Not for smoking, Hx of thrombosis

Breast Cancer, Stroke ↑BP or MI

Headaches, Imobilization, Pregnancy
	
	0.02 Ethinyl Estradiol; 0.15 Desogestrel

(Low dose of E2 for off days)

	Micronor
	Progesterone Only Pill
	Contraception
	High failure rate
High menstrual disturbance rate
	
	0.35 Norethindrone
For lactating women, smokers or prothrombotic

	Drug
	Class
	Use
	Side Effects
	Interactions
	Other

	Yasmin
	Combination Oral Contraceptive
	Contraception
	Hyperkalemia
Not for liver, kidney or adrenal problems
	
	New progestin (drospirenone-like to spirinalactone)
No problems with Na+ retention

	Ortho Evra
	
	
	
	
	Higher compliance
Worn continuously for 7 days

	Preven Kit
	Oral Contraceptive
	Emergency Contraception
	
	
	2 pills per dose
0.5 mg levonorgestrel & 0.1 mg of ethinyl estradiol

	Conjugated Estrogen/Medroxy-progesterone acetate
	Hormone Replacement Therapy
	Hormone Replacement
	
	
	.625 mg CE/2.5 mg Medroxyprogesterone

	Conjugated Estrogen

(Premarin)
	Hormone Replacement Therapy
	Hormone Replacement
	
	
	

	Transdermal Estradiol

(Estraderm)
	Hormone Replacement Therapy
	Hormone Replacement
	
	
	No first pass effect

No thrombotic effect

	Micronized Estradiol

(Estrace)
	Hormone Replacement Therapy
	Hormone Replacement

(Oral)
	
	
	No first pass effect

	Leuprolide
	GnRH Agonist
	Androgen Inhibitor

Prostate Cancer, Precocious Puberty

Uterine Leiomyoma & Endometriosis
	
	
	Stops pulses of GnRH – ↑ LH & FSH release
Long term = Shuts down release of LH & FSH
Also for: BPH, Breast Cancer & PMS

	Gonadorelin
	GnRH Agonist
	
	
	
	

	Ketoconazole
	Imidazole
(Blocks all steroidogenesis)
	Prostate Cancer (not FDA approved)
Adrenal carcinomas

Hirsutism & Breast Cancer
	
	
	Inhibits Steroidogenic P450 enzymes
Stops aldosterone, cortisol & testosterone synthesis

	Liarazole
	
	
	
	
	Inhibits testosterone production

	Flutamide
	Non-steroidal anti-androgen
(Androgen Receptor Blocker)
	Metastatic Prostate Cancer
BPH (not FDA approved)
	
	
	Blocks action of testosterone at receptor
Most effective when combined with Leuprolide

	Cyproterone
	Androgen Receptor Blocker
	
	
	
	

	Spironolactone
	Androgen Receptor Blocker
Mineralocorticoid Receptor Blocker
	Mineralocorticoid Excess
	Blocks androgen receptor at high concentrations
Hyperkalemia & Hyperchloremic acidosis
	
	↓ synthesis of Na+ channels & Na+/K+ ATPase

	Finasteride
	4-aza testosterone analog
	Prostate Cancer
BPH

Alopecia
	
	
	Competetively Inhibits Type II 5 Reductase

	Drug
	Class
	Use
	Side Effects
	Interactions
	Other

	Testosterone
(Androgel)

(Testim)
	Natural Hormone
	Hypogonadalism
Renal Failure Anemia (not approved)

AIDS Wasting & Gender Change
	
	
	Schedule C-III
Delivered as gel

	Hydrocortisone
	Natural Hormone
	1) Topical

2) Replacement Therapy
	Osteoporosis, Glucose Intolerance, Cataracts, Myopathy, Manic/Depression
↑BP, Ulcers, Body Fat, ↓ Growth
	
	Low potency
Equally effective on GR & MR

	Fludrocortisone
	Mineralocorticoid Agonist
	Mineralocorticoid Deficiency
	Hypertension
Hypokalemia
	
	10X higher affinity for MR than GR
Monitor plasma BP & renin

Alternate day therapy

	Aminoglutethimide
	Steroid Synthesis Blocker
	Adrenocorticol cancer
	
	
	Inhibits initial/rate limiting step of steroid synthesis

	Mitotane
	
	
	
	
	

	Metyrapone
	Selective P-450c11 Inhibitor

(Inhibits 11-Hydroxylase)
	Diagnostic Test of Adrenal Function
	
	
	Selectively inhibits cortisol production

	ZK 216348
	Glucocorticoid Receptor Agonist
	
	Few Side Effects
Represses ACTH
	
	No thinning of skin or high glucose

	Prednisone
	Glucocorticoid Receptor Agonist
	Acute Eczema (oral)
Graft Rejection, Neoplasms
Multiple Sclerosis
	Osteoporosis, Glucose Intolerance, Cataracts, Myopathy, Manic/Depression

↑BP, Ulcers, Body Fat, ↓ Growth
	
	

	Prednisolone
	Glucocorticoid Receptor Agonist
	Rheumatic Diseases
	Osteoporosis, Glucose Intolerance, Cataracts, Myopathy, Manic/Depression

↑BP, Ulcers, Body Fat, ↓ Growth
	
	

	Methylprednisolone
	Glucocorticoid Receptor Agonist
	Graft Rejection
Multiple Sclerosis

Neoplasms
	Osteoporosis, Glucose Intolerance, Cataracts, Myopathy, Manic/Depression

↑BP, Ulcers, Body Fat, ↓ Growth
	
	

	Triamcinolone
acetonide
	Glucocorticoid Receptor Agonist
	Asthma (Inhaled)
Periarticular Inhection (Long duration)

Intralesional & Joint Injections
	Osteoporosis, Glucose Intolerance, Cataracts, Myopathy, Manic/Depression

↑BP, Ulcers, Body Fat, ↓ Growth
	
	Medium Potency, Little effect on MR
Highly metabolized

	Dexamethasone
	Glucocorticoid Receptor Agonist
	Neoplasms
	Osteoporosis, Glucose Intolerance, Cataracts, Myopathy, Manic/Depression

↑BP, Ulcers, Body Fat, ↓ Growth
	
	High Potency, Little effect on MR
Better than prednisone for treating ALL

	Betamethasone
	Glucocorticoid Receptor Agonist
	
	Osteoporosis, Glucose Intolerance, Cataracts, Myopathy, Manic/Depression

↑BP, Ulcers, Body Fat, ↓ Growth
	
	High Potency, Little effect on MR

	Fluticasone
	Glucocorticoid Receptor Agonist
	Asthma (Inhaled)
	
	
	Rapid first pass elimination, Most lipophilic
Combined with -2 agonists, Longest t1/2
↓Growth, Catacts & Bone not risks in children

	Beclomethasone
Diproprionate
	
	Asthma (Inhaled)
	
	
	Combined with -2 agonists

↓Growth, Catacts & Bone not risks in children

	Drug
	Class
	Use
	Side Effects
	Interactions
	Other

	Butesonide
	
	Crohn’s Disease (DOC)

(oral)
	
	
	11% bioavailability
Dissolves in ileum & ascending colon due to pH

	Amiloride
	Diuretics

Potassium Sparing
	Mineralocorticoid Excess
	↑ K+

Use with caution in diabetics
	
	Block epithelial Na+ channel in distal tubule

Mild diuretic effect – often combined w/ 2nd diuretic

	Triamterene
	Diuretics

Potassium Sparing
	Mineralocorticoid Excess
	↑ K+

Use with caution in diabetics
	
	Block epithelial Na+ channel in distal tubule

Mild diuretic effect – often combined w/ 2nd diuretic

	Dimercaprol
	Chelator
	Arsenic & Acute Mercury
	Painful Injection, Tachycardia, ↑ BP

N&V, ↑ Prothrombin time

Avoid with Cadmium & Iron (renal failure)
	
	Unstable & Toxic

Low Therapeutic efficacy

	Succimer
	Chelator
	DOC for Lead
Also good for arsenic and mercury
	GI Distress, CNS effects, skin rash
Liver enzyme elevation
	
	More water soluble than Dimercaprol
High therapeutic index

Well absorbed from GI Tract

	Calcium Disodium EDTA
	Chelator
	DOC for Lead > 45 g/dL

Iron & Zinc
(IV)
	Nephrotoxic (RT necrosis)
	
	1º therapy for lead poisoning (follow w/ succimer)
↓ toxicity by adequate hydration & treat < 5 days

	Penicillamine
	Chelator
	Copper
Adjunct for gold, lead, arsenic
	Nephrotoxicity
Autoimmune (SLE & hemolytic anemia)
	
	Well absorbed in GI (1º advantage)

	Deferoxamine
	Chelator
	Acute Iron Poisoning
(Parenteral)
	Skin reactions
Neuro, hepato & renal toxicity

Histamine & Hypotensive shock
	
	Poorly absorbed from GI

	Carbon Monoxide
	Air Pollutant
	
	Tissue Hypoxia (brain & Heart)
Mild CNS effects at 30-50%

↓pulse & respiration at 60-70%
	
	Combines with hemoglobin, ↓ O2 capacity of RBC
Hallmark is pink-cherry red skin

Rx = Relieve ischemia & Pure O2 (Hyperbaric)

	Sulfur Dioxide
	Air Pollutant
(Fossil Fuels)
	
	↑ # mucous cells, secretion
Bronchoconstriction
	
	Forms sulfurous acid on contact w/ membranes
Rx = Remove from exposure, provide relief

	Nitrogen Oxide
	Air Pollutant

(Fires, Silage, kerosene)
	
	Deep irritation & pulmonary edema

Irritation to eyes, nose & throat
	
	Rx = Reduce irritation & edema

	Ozone
	Air Pollutant

(UV Light)
	
	Shallow rapid breathing, Cough
Decrease in pulmonary compliance, pulmonary edema, bronchitis
	
	Rx = Reduce inflammation & edema

	Arsenic
	Heavy Metal
(Environment or Industry)
	
	Acute = Death, corrosive to GI, bleeding
Rice water stool; Chronic = skin changes, BM Depression & cancer
	
	Colorless and tasteless
Interacts with sulfhidryl groups

Interferes with Pyruvate Dehydrogenase/TCA Cycle

	Cadmium
	Heavy Metal

(Manufacturing & Fossil Fuels)
	
	Inhaled = Pulmonary Edema, emphysema, nephrotoxicity; Oral = osteomalacia
	
	Inhibits sulfhidryl groups (-1-antitrypsin)
Only 5% GI absorption

Rx = Chelators ineffective, Give Vitamin D

	Lead
	Heavy Metal

(Paint)
	
	Acute = (rare) Colic & CNS changes
Chronic = neuropathy, anorexia, anemia, tremor, GI, decreased IQ, ↓ growth
	
	Binds Sulfhidryl (ALA Dehydratase); Replaces Ca2+
Rx: >45 = chelation, <10 = prevention
Brain lags blood

	Drug
	Class
	Use
	Side Effects
	Interactions
	Other

	Mercury
	Heavy Metal
(Fish, Fungicides & Air Pollution)
	
	Acute: kidney & CNS, SOB, N/V & chest pain; Chronic: CNS & GI
	
	Protein precipitation, enzyme inhibition & corrosive

Binds functional groups; Methyl is worst
Rx = penicillamine & DMSA

	Iron
	Heavy Metal
(Vitamins)
	
	Acute: N/V, bleeding, lethargy, pneumonitis & seizures, tachycardia, hepatic failre, ↑ SGOT & SGPT
	
	GI corrosion/ulceration, necrosis

↓ cardiac fxn, hepatic damage

	Ethanol
	Alcohol
	
	Ketoacidosis
	
	Acidosis: MeOH>Et Glycol>EtOH>IPA
↑ Anion gap

Rx = avoid stimulants, correct electrolytes/sugar

	Methanol
	Alcohol

(Industrial, Sterno, Moonshine)
	
	Metabolic acidosis & Blindness (Formate)
	
	Rx = emesis/lavage, NaBicarbonate, EtOH or Fomepizole

	Fomepizole
	Alcohol Dehydrogenase Inhibitor
	
	
	
	

	Ethylene Glycol
	Alcohol

(Antifreeze)
	
	Calcium Oxalate damge to kidneys

Pulmonary edema, CHF, Tachycardia

Renal Failure, N/V
	
	Metabolites more toxic than parent

Inhibits oxidative phosphorylation

Rx = NaBicarb, ethanol or fomepizole

	Hydrocarbons
	Hydrocarbons
	
	Pulmonary(worst): Pneumonitis, Hemorrhagic bronchopneumonia, CNS, GI, Hepatic & Heart
	
	Halogenated Hydrocarbons sensitize heart to catecholamines & arrythmias
Rx: prevent aspiration, emesis, support

	17-Estrogen
	Hormone
	Osteoporosis
	
	
	Decreases osteoblas production of IL-6

	Raloxifene
	Selective Estrogen Receptor Modulator
	Osteoporosis
	
	
	No evidence of breast/endometrial cancer

Avoids effects of 17

	Etidronate
	Bisphosphonate
	Osteoporosis

Paget’s Disease
	Induce osteomalacia (stop mineralization)
	
	Inhibit resorption – bind hydroxyapatite

	Regular Insulin
	Hormone

(Short Acting Insulin)
	Diabetes & Ketoacidosis
(IV or SubQ)
	Hypoglycemia & Weight Gain
Insulin Allergy; Lipo-atrophy/hypertrophy

Insulin Edema
	Heart Medicines
Ethanol

Salicylates

Pentamidine

Hormones
	Treat Ketoacidosis with low dose infusion
Treat with IV before surgery or childbirth

	Insulin Lispro

(Humalog)
	Recombinant Hormone

(Ultra-Short Acting Insulin)
	Diabetes

(SubQ)
	Hypoglycemia & Weight Gain

Insulin Allergy; Lipo-atrophy/hypertrophy

Insulin Edema
	Heart Medicines
Ethanol

Salicylates

Pentamidine

Hormones
	2 aa’s switched in  chain; less hypoglycemia

mimic’s normal response, dose right before meal

	Asparte Insulin
	Hormone

(Short Acting Insulin)
	Diabetes

(SubQ)
	Hypoglycemia & Weight Gain

Insulin Allergy; Lipo-atrophy/hypertrophy

Insulin Edema
	Heart Medicines
Ethanol

Salicylates

Pentamidine

Hormones
	

	NPH

(Insulin Isophane)
	Hormone

(Intermediate Acting Insulin)
	Diabetes

(SubQ)
	Hypoglycemia & Weight Gain

Insulin Allergy; Lipo-atrophy/hypertrophy

Insulin Edema
	Heart Medicines
Ethanol

Salicylates

Pentamidine

Hormones
	

	Insulin Zinc

(Lente)
	Hormone

(Intermediate Acting Insulin with Zinc)
	Diabetes

(SubQ)
	Hypoglycemia & Weight Gain

Insulin Allergy; Lipo-atrophy/hypertrophy

Insulin Edema
	Heart Medicines
Ethanol

Salicylates

Pentamidine

Hormones
	

	Drug
	Class
	Use
	Side Effects
	Interactions
	Other

	Insulin Isophane

(Ultralente)
	Hormone

(Long Acting Insulin with Zinc)
	Diabetes

(SubQ)
	Hypoglycemia & Weight Gain

Insulin Allergy; Lipo-atrophy/hypertrophy

Insulin Edema
	Heart Medicines
Ethanol

Salicylates

Pentamidine

Hormones
	

	Insulin Glargine

(Lantus)
	Hormone

(Long Acting Insulin)
	Diabetes

(SubQ)
	Hypoglycemia & Weight Gain

Insulin Allergy; Lipo-atrophy/hypertrophy

Insulin Edema
	Heart Medicines
Ethanol

Salicylates

Pentamidine

Hormones
	Better absorption than ultralente, 24 hr DOA

Once daily dose at bedtime

	70% Insulin Isophane

30% Human Insulin
	Hormone

(Long & Short Insulin Mix)
	Diabetes

(SubQ)
	Hypoglycemia & Weight Gain

Insulin Allergy; Lipo-atrophy/hypertrophy

Insulin Edema
	Heart Medicines
Ethanol

Salicylates

Pentamidine

Hormones
	For big breakfast & lunch eaters

	50% Insulin Isophane

50% Human Insulin
	Hormone

(Long & Short Insulin Mix)
	Diabetes

(SubQ)
	Hypoglycemia & Weight Gain

Insulin Allergy; Lipo-atrophy/hypertrophy

Insulin Edema
	Heart Medicines
Ethanol

Salicylates

Pentamidine

Hormones
	For big dinner eaters

	Chlorpropropamide

(Diabenese)
	1st Generation Sulfonylurea
(Blocks ATP K+ Channels)
	Type II DM
(Oral)
	Prolonged Hypoglycemia (>24 hrs)

Not for renal/hepatic disease

Not for pregnant
	
	Reduce glucagons; Increase Insulin binding
Well absorbed from GI, bound to plasma proteins

Liver metabolism, renal excretion; Longest DOA

	Acetohexamide

(Dymelor)
	1st Generation Sulfonylurea

(Blocks ATP K+ Channels)
	Type II DM

(Oral)
	Hypoglycemia (mimics CVA)

Not for renal/hepatic disease

Not for pregnant
	
	Reduce glucagons; Increase Insulin binding

Well absorbed from GI, bound to plasma proteins

Liver metabolism, renal excretion;

	Tolazamide

(Tolinase)
	1st Generation Sulfonylurea

(Blocks ATP K+ Channels)
	Type II DM

(Oral)
	Hypoglycemia (mimics CVA)

Not for renal/hepatic disease

Not for pregnant
	
	Reduce glucagons; Increase Insulin binding

Well absorbed from GI, bound to plasma proteins

Liver metabolism, renal excretion;

	Tolbutamide

(Orinase)
	1st Generation Sulfonylurea

(Blocks ATP K+ Channels)
	Type II DM

(Oral)
	Hypoglycemia (mimics CVA)

Not for renal/hepatic disease

Not for pregnant
	
	Reduce glucagons; Increase Insulin binding

Well absorbed from GI, bound to plasma proteins

Liver metabolism, renal excretion; Shortest DOA

	Glipizide

(Glucotrol)
	2nd Generation Sulfonylurea

(Blocks ATP K+ Channels)
	Type II DM

(Oral)
	Hypoglycemia (mimics CVA)

Not for renal/hepatic disease

Not for pregnant
	
	Reduce glucagons; Increase Insulin binding

Well absorbed from GI, bound to plasma proteins

Liver metabolism, renal excretion;

	Glyburide

(Diabeta, Micronase)
	2nd Generation Sulfonylurea

(Blocks ATP K+ Channels)
	Type II DM

(Oral)
	Hypoglycemia (mimics CVA)

Not for renal/hepatic disease

Not for pregnant
	
	Reduce glucagons; Increase Insulin binding

Well absorbed from GI, bound to plasma proteins

Liver metabolism, renal excretion; Smaller dose

	Glimipiride

(Amaryl)
	2nd Generation Sulfonylurea

(Blocks ATP K+ Channels)
	Type II DM

(Oral)
	Hypoglycemia (mimics CVA)

Not for renal/hepatic disease

Not for pregnant
	
	Reduce glucagons; Increase Insulin binding

Well absorbed from GI, bound to plasma proteins

Liver metabolism, renal excretion; Smaller dose

	Metformin

(Glucophage)
	Biguanide

(Inhibits Gluconeogenesis)
	Type II DM

(Oral)
	Diarrhea, Anorexia, ↓ B12 & Folate
Not for lactate (renal, CHF, lung, liver)

Don’t use with contrast dye or Creat >1.5
	
	Alone or Combined; Slowly escalate dose

No ↑ wt (may ↓); ↑HDL ↓LDL; Intestinal Absorption

Doesn’t bind plasma proteins; short t1/2

	Acarbose

(Precose)
	Alpha-Glucosidase Inhibitor

(Inhibits -glucosidase)

(Blocks carb/starch absorption)
	Type I & II DM

(Oral)
	Abdominal Discomfort & Cramping

Diarrhea
	
	Monotherapy or Combined

	Miglitol

(Glyset)
	Alpha-Glucosidase Inhibitor

(Inhibits -glucosidase)

(Blocks carb/starch absorption)
	Type I & II DM

(Oral)
	
	
	Better tolerated than Acarbose

	Troglitazone

(Rezulin)
	Thiazolinedione (1st gen Glitazone)

(Increases # of Glut Transporters)
	Type II DM

Banned
	Hepatotoxicity
	
	Insulin Sensitizer

	Drug
	Class
	Use
	Side Effects
	Interactions
	Other

	Rosiglitazone

(Avandia)
	Thiazolinedione (2nd gen Glitazone)
(Increases # of Glut Transporters)
	Type II DM

(Oral)
	URIs
Headaches

Weight gain
	
	Once Daily Dosing; Monotherapy or combined
Requires liver testing; ↑HDL ↓LDL

Delayed onset of effect; No hepatotoxicity

	Pioglitazone

(Actos)
	Thiazolinedione (2nd gen Glitazone)
(Increases # of Glut Transporters)
	Type II DM

(Oral)
	
	
	

	Repaglinide

(Prandin)
	Meglitinide (Glitinide)

(Blocks ATP K+ Channels)
	Type II DM

(Oral)
	Hypoglycemia, Hyperinsulinemia
GI (uncommon)
	
	More potent if glc is only moderately elevated
Rapid onset, short DOA, taken before meals

Metabolized in liver; “Dose & Eat”

	Nateglinide

(Starlix)
	Meglitinide (Glitinide)

(Blocks ATP K+ Channels)
	Type II DM

(Oral)
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

