

ENDOCRINE PATHOPHYSIOLOGY	2
DIABETES	2
Hypoglycemia	5
Hyperglycemia	6
HPA Axis and Its Issues	7
DIABETES INSIPIDUS - \downarrow ADH	10
Pre-Eclampsia	10
CALCIUM HOMEOSTASIS	11
CALCIUM	11
PHOSPHATE	11
VITAMIN D	11
Parathyroid Glands	12
ENDOCRINE PHARMACOLOGY	13
HORMONES (GENERALLY)	13
Thyroid Gland/Thyroid Hormone	15
Adrenal Hormones	18
LIPID METABOLISM	21
GLUCOSE METABOLISM	24
Gonadal Homeostasis	27
Pregnancy	30
PBL 1 – FORTHWIND BIGGE	32
HYPOTHALAMUS AND THE HYPOTHALAMUS PITUITARY -TESTICULAR AXIS	32
TESTES AND TESTOSTERONE	33
HEMOCHROMATOSIS	34
PBL 2 - BETTY & DOC	35
THYROID HORMONES	35
HORMONE DISORDERS	
PBL 3 – LESLIE DAVIS	39
Addison's Disease (Adrenal Insufficiency)	40
PBL 4 – MONA LISA	
Diabetic Dyslipidemia	
PERIODONTAL HEALTH	
PBL 5 – SHARON	
GLUCOSE HOMEOSTASIS	
DIABETES	
Doses of Oral Antibiotics for Odontogenic Infection	45
PBL 6 – DR. STAN DARDMAN	46

Endocrine Pathophysiology

Diabetes

Glucose Homeostasis

Gluconeogenesis	Occurs in the Liver		
	Produces Glucose from carbohydrate precursors		
	Stimulated with ↓ blood glucose		
Glycogenolysis	Proteolysis of Glycogen (storage form of glucose) to		
	form glucose and release into blood		
Glucagon	Produced in Pancreas (α cells)		
	Releases Glucose from tissues into blood when blood		
	concentration \downarrow		
	Stimulates gluconeogenesis and glycogenolysis		
	<u>↑ Proteolysis</u>		
	 Breakdown proteins from muscle into 		
	amino acids		
	<u>↑ Lipolysis</u>		
	 Breakdown triglycerides from adipose 		
	tissue into glycerol and free fatty acids		
	<u>↑ Glycogenolysis</u>		
	- Breaks down glycerol in liver/muscle into		
	glucose monomers		
	**End products of proteolysis, Lipolysis, and glycolysis		
	shipped to Liver where gluconeogenesis can make		
	glucose**		
Insulin	Produced in Pancreas (β Cells)		
mount	Uptake glucose from the blood to be utilised in		
	tissues, and skeletal muscle		
	tissues, and sheretal musele		
During Fasting	↓ Insulin, ↑ Glucagon to prevent hypoglycemia		
After meal	↑ Insulin, ↓ Glucagon to prevent hyperglycemia		
·			

Insufficient Insulin secretion or action:

- Glucose no longer accessible for cells for energy -> Body enters starvation state despite patient eating and gaining nutrients
- Abnormalities in carbohydrate, fat and protein metabolism (↑ breakdown of proteins, carbs, and fats when don't need to)
 - ↑ Gluconeogenesis precursors
- Glucose accumulates in fluid from: Cellular underutilization, and Overproduction -> Hyperglycemia

Hyperglycemia - Glucose exceeds renal threshold of reabsorption -> Excess is excreted in urine - Causes osmotic diuresis and dehydration as water follows glucose Microangiopathy (small blood vessel lumen ↓) Macroangiopathy (Large vessel lumen ↓) Neuropathy (Nerves affected) ** Heart disease = most common cause of death in diabetic patients**

T 4 D				
Type 1 Diabetes Mellitus Things Jaculius dependent Diabetes Mellitus (IDDM) on Investila Diabetes				
Things Insulin-dependent Diabetes Mellitus (IDDM) or Juvenile Diabetes				
- Begins at childhood				
Characterized as β-cell destruction -> leads to lack of insulin production				
Etiology Genetics				
- Genetic loci have been associated with DM 1 (particularly MHC Class II)				
<u>Autoimmune</u>				
- Autoimmune destruction of β-cells within pancreatic islets				
- Trigger unknown but have 2 theories:				
1. Molecular mimicry (Immune system mistakes β-cell proteins for foreign antigen like Ru				
2. Activation of β -cell specific T-cells (viral infection = islet inflammation = β -cell specific T	r-cell)			
<u>Environmental</u>				
- Identical twins only have 50-70% concordance -> suggests environmental factors				
- Viral infection can kick off autoimmune reaction				
- Infants fed cow milk instead of breast milk ↑ risk of DM 1				
Idiopathic (10-15% of patients)				
Type 2 Diabetes Mellitus				
Things AKA: Non-insulin-dependent Diabetes Mellitus (NIDDM)				
- 90-95% of diabetes cases				
Combination of:				
Peripheral resistance to insulin (like a desensitization)				
2. Inadequate secretion of insulin				
thogenesis Initially resistance induces compensatory response				
- Pancreatic islet hyperplasia w/ ↑ β-cells and insulin secretion				
Failure to compensate for insulin resistance cause by:				
1. β-cell exhaustion -> overworked from the ↑ insulin resistance				
2. Glucotoxicity -> Prolonged hyperglycemia = oxidative stress -> toxic to β-cells (↓ insulin gene expres	sion)			
3. Lipotoxicity -> Prolonged ↑ of fatty acids = toxic to β-cells				
Etiology Genetics				
- EXTREMELY STRONG GENETIC ASSOCIATION (more so than Type 1)				
- 38% 个 risk if 1 parent affected, 60% chance if both parents				
<u>Environmental</u>				
- Obesity, Physical inactivity, high fat diet = primary environmental risk factors				
- Obesity is #1				
Gestational Diabetes Mellitus				
Etiology = Abnormal glucose tolerance at onset of pregnancy -> Kinda similar to type II				
- Thought is that pregnancy hormones interfere with insulin and its binding to insulin receptor				
Glycemic control returns to normal after giving birth -> But now living with ↑ risk of developing Type II				
Can lead to Spontaneous abortion, or a large fetus				
- Obesity - Family Hx of DM				
- Previous Hx of GDM - Previous child w/birthweight >4kg				
- Current glucocorticoid use (↑ blood glucose levels)				
Treatment Non Pharma 1 st				
- Diet Mods and meal plans				
- Exercise and weight loss				
- Quit Smoking				
Pharma if lifestyle change doesn't work				
Filatilla il illestyle change doesii t work				
- Oral hyperglycemic (see pharma slides)				

This is more than just a foot....Its a hyperglycemic foot in an uncontrolled diabetic!

	Diabetes	
Definition	Metabolic disorder characterised by hyperglycemia from:	
	- Defective insulin secretion	
	- Defective insulin action	
	- Both	
	Associated with:	
	- Microangiopathy	
	- Macroangiopathy	
	- Neuropathy	
	- Retinopathy	
	- Polydipsia	
	- Polyphagia	
Diagnosis	Diabetes	Pre-Diabetes
	Fasting Plasma Glucose: >7mmol/L	Fasting Plasma Glucose: 6.1-6.9mmol/L
	2-hour Plasma Glucose: >11.1mmol/L	2 hour PG: 7.8-11.0mmol/L
	Random Plasma Glucose: >11.0mmol/L	A4 - C 0 C 40/
	Glycated Hemoglobin (A1c): >6.5%	A1c: 6.0-6.4%
	- Glucose sticks to RBC for their entire life (120 days), gives a good long-term idea of	
Long Town	plasma glucose levels	
Long Term Complications	<u>Microvascular</u> - Peripheral neuropathy	
Complications	·	
	- Nephropathy	
	 Eye complications (retinopathy, cataracts, blurry vision, glaucoma, blindness) 	
	- Foot Complications	
	(Ulcers, Gangrene, Arthritis, Paresthesia, Ischemia, ↓ wound healing)	
	Macrovascular	
	- Cardiovascular	
	(Myocardial Ischemia, Infarction, ↑ atherosclerosis, Hypertension)	
	- Cerebral	
	(TIA, CVA)	
	- Peripheral circulation	
	(Ischemia, claudication)	
	↑ Risk of Infection	
	- Compromised wound healing, ↓ chemotaxis, ↓ phagocytosis, ↓ bactericid	al activity. J. cell-mediated immunity
Signs and	Cardinals	Others
Symptoms	- Polyuria	- Irritability
Symptoms	- Polydipsia	- Headaches
	- Polyphagia	- Malaise
	- Weight Loss (cells not getting glucose)	- Xerostomia
	- Loss of strength (protein breakdown)	 Ketoacidosis (Sweet smelling urine
		or breathe)
	Orally -> None are diagnostic, but are early cues	 GI upset/Nausea
	- Gingivitis and Periodontal disease	 Cataracts, Blurred or ↓ vision
	(↑ risk of Perio refractory to treatment)	(changes in lens)
	- Xerostomia, Sialosis	- Impotence
	- Infection/↓ wound healing	- Hypertension
	(\downarrow neutrophil adherence, \downarrow chemotaxis, \downarrow phagocytosis, \downarrow bactericidal	
	action, \downarrow cell-mediated immunity)	
	- Neuropathy	
	- Oral Candida infection	
	- Burning Mouth	
	- Dysgeusia	
	- Altered tooth eruption	
Dental	Bidirectional relationship between DM and periodontal disease → Presence of 1 ↑ risk of	
Considerations	- Perio infections adversely affect metabolic control and other health outcom	ies in DM
	 Controlling diabetes improves periodontal status 	
	Manaisa annaista anta hant	
	Morning appointments best	
	- Cortisol levels are highest = best blood glucose level	is a do if they asside stally injected to a carly
	- DO NOT schedule immediately after an insulin injection -> hypoglycemic epi	isode if they accidentally injected too early
	Before Appointment	
	- Ensure patient takes all their meds on schedule	
	- Bring glucometer to their appointment	
	During Appointment Ask about modication or related complications	
	 Ask about medication or related complications Ensure they have eaten before the appointment and haven't just had insuling 	a -> avoid hypoglycomic opisodo
	After Appointment	1 -> avoid hypogiycethic episode
	- Ensure proper diet (soft foods after surgery etc)	
	- Rx antibiotics if major procedure is done (periodontal surgery, multiple extr	actions) -> DM has strimmunity
	If uncontrolled or brittle	actional a printing of minimum y
	- No Epi in LA	
	- Rx Antibiotics and monitor patient carefully for sensitivity and efficacy	

Hypoglycemia

- Most common emergency in diabetics -> Hypoglycemic shock, insulin shock or diabetic shock
 - o Excessive insulin, sulfonylurea, metformin etc administration
- Can occur after alcohol use -> While liver is busy processing alcohol, \downarrow glucose is produced
- Can also occur spontaneously after-> Fasting, ↓ calories, intense exercise, moderate-severe infection, sepsis, insulinoma
 - o Insulinoma = insulin secreting tumor of β cells in pancreas (usually benign) -> Its like opposite Diabetes! Bizzaro World Diabetes

Signs and	Neurologic	1	Neurogenic (Autonomic)
Symptoms	-> ↓ glucose to brain	-> Effects from regulatory hor	mones 个 during hypoglycemia
		(Glucagon, Cortisol, Ep	oi, Growth Hormone)
	- ↓ concentration	-Tachycardia	
	- Light Headed, and dizzir	<u> </u>	
	- Confusion	- Hunger	
	- Fatigue, Weakness	- Nausea	
	- Drowsiness	- Heart Palpitations	
	- Blurred vision, Double V	,	
	- Slurred Speech	- Trembling	
	- Headache	- Pallor, Coldness, Clammines	S
	- ↓ memory	- Dilated pupils	
Dental	1. If unconscious STOP, initiate basic life support (CAB)		
Management	- Put patie	nt in comfy position	
	- Monitor pulse (begin CPR if needed)		
	- Confirm airway is open -> give O₂ (6L/min, non-rebreather mask)		eather mask)
	- If not breathing use bag-valve mask to ventilate		
	- Activate EMS		
	- Administer Glucagon 1mg (IM or IV)		
	2. If conscious = C	onfirm Hypoglycemia	
	- Check blo	ood glucose with glucometer	
	- If less than 4mmol/L and patient responsive -> Give fast glucose (glucose tabs, candies, ¾ cup juice)		
	- Wait 15mins and retest glucose		
	3. Don't let patient leave for 1hr		
Stage	<u>1 – Mild</u>	Stage 2 – Moderate	Stage 3 – Severe
- Most cor	mmon, no EMS needed	 Neurogenic and 	- Medical Emergency
- Neuroge	nic symptoms but pt	neuroglycopenic symptoms, pt	- Leads to: Seizure, Coma, Death
can self-t	treat	can self-treat	- Associated with: Hypotension,
		- No EMS needed	hypothermia as well

Nocturnal Hypoglycemia: Issue mostly with kids who have Type I DM. Don't take a long acting basal insulin regime = $\sqrt{}$ blood glucose at night. Cortisol levels are at a minimum during the night -> Body can't cope with the hypoglycemic stress.

Glucose Homeostasis					
	Glycogenolysis	Gluconeogenesis	Ketone Bodies	Lipolysis	Insulin
Glucagon	↑	↑	↑	↑	-
Insulin	\	\	\downarrow	\downarrow	-
Cortisol	-	\uparrow	-	\uparrow	-
Growth Hormone	-	-	-	↑	V
Epinephrine	↑	↑	-	↑	-

Hyperglycemia

 $2\ \text{life}$ threatening metabolic derangements that can occur in DM

- 1. Hyperosmolar Hyperglycemic State (HHS) -> Looks like ketoacidosis but without the acidosis
- 2. Diabetic Ketoacidosis

Hyperosmolar Hyperglycemic State (HHS) **Often an elderly institutionalized patient w/ ↓ thirst perception and ↓ ability to drink water** Infection (most common) - ↓ fluid intake Cardiovascular Accident Myocardial Infarction Hyperglycemia w/o ketoacidosis Hyperosmolarity -> leading to Osmotic diuresis - Dehydration - Hypovolemia - Hypotension - Impaired tissue perfusion	
Complications Infection (most common) -	
Infection (most common) - ↓ fluid intake Cardiovascular Accident Myocardial Infarction Characterizations Hyperglycemia w/o ketoacidosis Hyperosmolarity -> leading to Osmotic diuresis - Dehydration - Hypovolemia - Hypotension	
- ↓ fluid intake Cardiovascular Accident Myocardial Infarction Characterizations Hyperglycemia w/o ketoacidosis Hyperosmolarity -> leading to Osmotic diuresis - Dehydration - Hypovolemia - Hypotension	
Cardiovascular Accident Myocardial Infarction Characterizations Hyperglycemia w/o ketoacidosis Hyperosmolarity -> leading to Osmotic diuresis - Dehydration - Hypovolemia - Hypotension	
Myocardial Infarction Characterizations	
Characterizations Hyperglycemia w/o ketoacidosis Hyperosmolarity -> leading to Osmotic diuresis Dehydration Hypovolemia Hypotension	
Hyperosmolarity -> leading to Osmotic diuresis - Dehydration - Hypovolemia - Hypotension	
- Dehydration - Hypovolemia - Hypotension	
- Hypovolemia - Hypotension	
- Hypotension	
- impaired dissue perfusion	
All of those can lead to human clomic check	
→ All of these can lead to hypovolemic shock	_
Diabetic Ketoacidosis	
Whats happening here? Brain can only use 2 energy sources: Glucose and Ketones	
- Without insulin (or functioning insulin) glucose is not accessible for cells -> Brain must rely on ketones only for ene	
- Lipoprotein lipase breaks down adipose tissue = ↑ free fatty acids -> Liver breaks FFA down into ketone bodies via	β-
Oxidation Definition Matchelia state from A concentrations of lectors hadies. A actorsotic Acid, and A. Hudraya hadrons hadies.	
Definition Metabolic state from ↑ concentrations of ketone bodies: Acetoacetic Acid, and β-Hydroxybutyrate	
- Causes a build up of ketoacids in the blood = ↓ pH	
Signs and Symptoms Hyperglycemia	
Dehydration (ECFV contraction) Insulin deficiency	
- From Osmotic diuresis mainly	
- Vomiting glucagon excess	
- ↓ consumption of fluids from abdominal pain and nausea	
- Can lead to hypovolemia, tachycardia, hypovolemic shock	
ratigue	
Nausea and vomiting	
- ↓ pH in GI b/c ketoacids	
- Inflammatory mediators produced during β oxidation irritate Vomiting Osmotic diuresis	
GI	
Severe abdominal pain Inflammatory modiators can cause pain in GI Acidesis Fluid and electrolyte	
- illiaminatory mediators can cause pair in Gr	
Fruity odor (acetone) breath and urine	
- Pretty characteristic	
Kussmaul Breathing (Deep and laboured) Cellular Cerebral Open and laboured Shock Open and laboured Shock Cellular Cerebral Open and laboured Shock Open and laboured Shock Cerebral Open and laboured Shock Open a	
- Body trying to blow oil excess CO ₂ to 1 blood ph	
↓ consciousness	
- From cerebral edema and acidosis	
Precipitating Events Inadequate insulin administration	
Infection	
- Pneumonia, UTI, Gastroenteritis, Sepsis	
Infarction	
- Cerebral, Coronary, Peripheral, Pulmonary	
Drugs	
- Cocaine	
Pregnancy	
Management (in ER) - Restore normal ECFV and tissue perfusion, and electrolyte imbalance	
-> Give IV fluids	
- Correction of Acid-Base balance	
-> Bicarbonate therapy (only for extreme cases, pH <7)	
- Hyperglycemia fix	
-> Insulin	
Progress through PCABD before EMS arrives	
- Position -> Keep patient in comfy position	
- Circulation -> Check pulse	
- Airway -> Ensure open airway	
- Breathing -> Ensure breathing, give O ₂ through non-rebreather mask	
- Drugs -> IV infusion of 5% dextrose and H₂O or normal saline	

HPA Axis and Its Issues

Conn's Syndrome (Primary Hyperaldosteronism)

One of the most common causes of secondary Hypertension

Definition	Characterized by excessive secretion of Aldosterone from adrenal cortex		
	- Affects Blood Volume, Blood pressure, and Electrolyte Balance		
	- Autonomous secretion -> doesn't ↓ w/ ↓ renin		
Aldosterone	Regulated by Renin (↑ with an ↑ renin) in response to:		
	- Low blood pressure		
	- ↓ renal blood flow		
	- Na ⁺ deficiency		
	Function:		
	- \tau Na^+ reabsorption and K^+ secretion in late distal convoluted tubule and medullary collecting ducts of		
	nephron -> Cl ⁻ follows Na ⁺ back into blood, and H ₂ O follows both = ↑ BP and volume		
	- Acts on intercalated cells -> stimulates ATPase to induce H+ secretion = acidifies urine and alkalizes		
	extracellular fluid		
Signs and	High Blood Pressure		
_			
Symptoms	- Often this is the only sign!		
	Hypernatremia		
	Hypokalemia		
	Alkalosis		
Causes	Bilateral Disease (both adrenal glands affected)		
	- Bilateral or idiopathic adrenal hyperplasia (BAH) -> Most common		
	- Glucocorticoid-Remediable Aldosteronism		
	-> Genetic condition where gene stimulated by ACTH to produce		
	Cortisol is inserted near Aldosterone gene. When ACTH \		
	Cortisol levels, it also ↑ Aldosterone.		
	-> Treated with glucocorticoids to ↓ ACTH.		
	Unilateral Disease (only 1 adrenal gland affected)		
	- Adrenal adenoma (benign tumor		
	- Adrenocortical Carcinoma (aldosterone producing) -> Pretty rare		
Treatment	Pharma		
	- Calcium channel blockers		
	- Mineralocorticoid antagonists		
	 Glucocorticoids -> Turns off Hypothalamus and Pituitary via –'ve feedback (unless have adenoma) 		
	Surgery		
	- Tx of choice for Adenoma or Carcinoma		
	- Unilateral adrenalectomy is Tx of choice for 1° adrenal hyperplasia		
	1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2		

Pheochromocytoma

Definition	Characterized by presence of catecholamine producing tumors -> Usually in Adrenal Medulla - Norepinephrine is mostly produced, less epinephrine -> Causes ↑ HR, ↑ Contractility, ↑ Vasoconstriction -> 2° Hypertension
Signs and	Nervous System hyperactivity:
Symptoms	- Headaches (most common) - ↑ Blood Glucose (↑ glycogenolysis, ↑ Gluconeogenesis, ↑ Lipolysis) - Hypertension - Tachycardia - Palpitations - Diaphoresis - ↓ Weight - Orthostatic Hypotension **Can lead to Diabetes Type 2 with chronic ↑ blood glucose** **Vasoconstrictors ↑ ↑ ↑ risk of cardiac or cerebrovascular accident** -> Fully contraindicated
Differential Dx	- Anxiety Disorder
	- Thyrotoxicosis (Hyperthyroidism)
	- Amphetamine or Cocaine abuse
	- Carcinoid -> slow growing neuroendocrine tumor typically in GI and lungs
Treatment	- Surgery (most frequent Tx)
	- Chemotherapy / Radiotherapy
	- α-adrenergic blockers and β-blockers to control symptoms

Multiple Endocrine Neoplasia (MEN)

MEN 1	Pituitary
3P's	Parathyroid
	Pancreatic
MEN 2A	Medullary Thyroid Carcinoma
2P's, 1M	Parathyroid
	Pheochromocytoma
MEN 2B	Medullary Thyroid Carcinoma
1P 2M	Marfanoid Habitubs/Mucosal Neuroma
	Pheochromocytoma

MEN 1	Includes:
	- 1º Hyperparathyroidism
	- Develops during teenage years
	- Stones, Bones, Groans, Psychiatric overtones (Kidney stone,
	Hypercalcemia, Constipation, Peptic ulcers, Depression
	 Pancreatic tumors (gastrinomas, Insulinomas)
	- Gastrinomas = ↑ gastrin -> ↑ HCL from parietal cells = cause
	stomach ulcers and diarrhea
	- Insulinomas lead to chronic hypoglycemia
	- Pituitary Adenoma
MEN 2A	Tumors in 2 or 3 of the following:
	 Medullary Thyroid Carcinoma -> >80% develop thyroid cancer
	 Adrenal Gland -> 50% develop Pheochromocytoma
	- Parathyroid Gland Hyperplasia
MEN 2B	- Medullary Thyroid Cancer
	- Marfanoid Habitus -> Like Marfan's but w/o Cardio involvement
	- Pheochromocytoma
	Mucosal Neuroma -> Benign oral and submucosal tumors (1st presenting
	symptom)
	Yellow-ish-white, sessile, painless
	nodules on lips or tongue
	Control of Control

Paraneoplastic Syndromes

Paraneopiastic Syndro			
What are they?	Sets of signs and symptoms that are caused by a hormone secreting ectopic tumor (S/S occur remotely from the		
	tumor site)		
	Common Tumour locations:		
	- Lungs		
	- Breast		
	- Ovaries		
	- Lymphatics		
	The cancers themselves are not of endocrine origin, and 50% of cases has small-cell lung carcinoma		
	Most common: Cushing's Syndrome and SIADH		
	Cushing Syndrome		
	- ↑↑ Cortisol		
Ectopic Sites	↑ ACTH and ACTH-like substances from:		
	- Small-cell lung cancer - Pancreatic carcinoma		
	- Neural tumors		
Presentation	- Hyperglycemia - Hypokalemia Personality Changes A Hyperglycemia		
	- Hypertension - Central Obesity Moon Face CNS Irritability		
	- Moon Face - Libido Susceptibility to Infection (Edema)		
	- Weakiess/Clumsy - Ache		
	Fat Deposits on Face		
	(4)		
	Females: Amenorrhea, Hirsutiom		
	Thin Skin — Purple Striae		
	Osteoporosis Bruises & Petechiae		
	Syndrome of Inappropriate ADH Secretion (SIADH)		
Ectopic Sites	↑ ADH/Vasopressin from:		
·	- Small-cell lung cancer		
	- Non-small cell lung cancer		
ADH Function	- CNS Malignancies		
ADR Function	↑ Reabsorption of H₂O in the distal nephron and collecting ducts - Determines is hypoosmotic fluid in nephron is excreted or reabsorbed		
	Regulated by:		
	- Plasma osmolarity sensed by osmoreceptors in Hypothalamus and Circumventricular organs		
	- <280 mOsm/L will ↓ ADH levels; >280 mOsm/L will ↑ ADH in order to ↓ plasma volume		
MOA	Excessive ADH -> Hypervolemia and Hyponatremia - \(\triangle \tr		
	- \(\Dagger \text{H}_2\text{O creates hypotonic plasma relative to brain -> \text{H}_2\text{O will move into cerebral cells = neurologic}		
	issues		
Etiology			
	- Overproduction of ADH in hypothalamus		
	Neoplasms - Tumors (sometimes ectopic) that produce ADH		
	Drugs		
	- 个 effects of ADH form some meds		
	Nephrogenic Syndrome of SIADH		
	 Genetic disorder -> ADH receptor in collecting ducts stimulates H₂O absorption even in absence of ADH 		
Signs and Symptoms	- Fatigue - ↓ Appetite		
and and cymptoms	- Headache - Nausea and vomiting		
	- Muscle cramps - Delirium, Hallucinations		
	- Seizures - Coma		
Differential Dx	- Acute Kidney Injury - Cerebral Salt Wasting		
	 Addison's Disease - Chronic Kidney Disease Exercise induced hyponatremia 		
	- Hypothyroidism and Myxedema Coma		
	- Psychogenic Polydipsia		
	- Psychogenic Polydipsia		

Diabetes Insipidus - \downarrow ADH

What is it?	Not related to Diabetes meilitis at all!		
	= Congenital or acquired condition where there is ↓ levels/Activity of ADH leading to dilute and odorless urine (insipid)		
	- ↓ Reabsorption of water in the kidneys = Polydipsia and Polyuria		
	- Pee 3-20 liters a day (normal is only 1-2) -> Leads to dehydration issues		
Etiology and	<u>Central</u>		
Subtypes	 Damage to pituitary gland or hypothalamus -> Affects production, storage and release of ADH (Produced in Hypothal. Stored in posterior pit.) 		
	 Caused by: Surgery, Cancer, Meningitis inf 	ection, Inflammation, Head Trauma, genetic defect	
	<u>Nephrogenic</u>		
		d tubule and Collecting ducts -> Acquired or congenital	
	 Caused by: Chronic kidney disease, Meds (tract blockage 	lithium, Cidofovir antiviral), \downarrow K+ in blood, \uparrow Ca++ in blood, urinary	
	 Hypercalcemia = Polyuria by interfering with 	th Na absorption and inhibiting ADH action	
	,, , ,		
	Dipsogenic		
	- Defective hypothalamic thirst mechanism (abnormal \uparrow in thirst and liquid intake inhibits ADH)		
	- Caused by: Hypothalamus or pituitary damage, medications, Mental health disorder		
	Gestational		
	- Rare, occurs when placental enzyme destroys maternal ADH		
	- ↑ prostaglandin production during pregna	ncy ↓ renal sensitivity to ADH	
	- Goes away after giving birth		
Signs and	Dehydration	Hypernatremia	
Symptoms	- Xerostomia	 Fatigue/lethargy 	
	- \downarrow skin elasticity	- Nausea	
	 Hypotension 	- ↓ Appetite	
	- Fever	- Muscle Cramps	
	- Headache	- Confusion	
	- Tacchycardia		
Treatment	Desmopressin		
	 Nasal spray, oral tabs, or injection 		
	- Also used to help 个 clotting in vWD		

Pre-Eclampsia

What is it?	Disorder of pregnancy and postpartum (20 weeks after gestation – 6 weeks postpartum) - Affects both mother and fetus Characterized by:		
	- Hypertension		
	 Proteinuria Target organ damage -> Heart, Kidneys, Brain, Eyes 		
	↑ risk of heart disease and stroke later in life		
Symptoms	- Edema		
	- Sudden weight ↑		
	- Headaches		
	- Vision changes		
Risk Factors	- Chronic Hypertension		
	- High BMI		
	- Chronic Kidney Disease		
	- Age >40yr or < 18yr		
	- Diabetes Melitus		
	- Previous Pre-Eclampsia		
Eclampsia	New onset of seizure or coma in a pregnant woman with untreated pre-eclampsia		
	 Not related to an existing neurological condition 		

Calcium Homeostasis

Calcium

Ca** is most abundant mineral in the body

- >98% is stored in bone -> Total serum calcium is only 0.1%-0.2% extracellular calcium. Of this serum Ca, only 40% is active
 - o Moral of the story: There is SUCH a small amount just floating around, because its super important.

Functions:

- Neuromuscular excitability and synaptic transmission
- Excitation/Contraction in cardiac and skeletal muscle
- Blood Clotting (Coagulation Factor IV)
- Hydroxyapatite formation

Homeostasis

- Controlled by: PTH, Calcitriol, Calcitonin
- Very tightly regulated because it stabilizes Voltage gated ion channels ... and those are pretty important

Hypocalcemia	Hypercalcemia
Voltage gated ion channels open spontaneously	Voltage gated ion channels don't open as easily
 Involuntary muscle spasms (Hypocalcemic tetany) 	↓ nervous system function
	↑ Stones and calcium phosphate deposits in blood and kidneys

Phosphate

2nd most abundant mineral

Function

- Component of RNA, and DNA (vital for growth and repair of cells and tissues)
- Vital for energy production + metabolism (part of ATP)
- Component of cell membranes (phospholipids)
- pH regulation
- Hydroxyapatite formation (85% found in bones)

Vitamin D

- No significant activity in body until its altered by the liver -> then PCT in kidneys
 - o Biotransform Vit. D into active form -> Calcitriol

Functions

- Bone- promoting hormone
- Stimulate absorption of Ca⁺⁺ (and a little PO₄ in the duodenum
- Stimulates renal tubular reabsorption of both Ca and PO₄

Calcitriol Deficiency	$= \downarrow$ Ca absorption $= \downarrow$ Ca in bone	
	- Rickets, Osteomalacia, Osteoporosis	
Rickets (Kids)	Defective mineralization of bones before epiphyseal closure - ↑ risk of pathologic fracture - Largest cause is calcitriol deficiency	
Osteomalacia (Adults)	Impaired mineralization of bones (↓ Ca, ↓ PO₄) and ↑ resorption of Ca from bone	
	- ↓ Quality of bone	
	- ↓ mineral matrix ratio	
	Signs/Symptoms	
	- Diffuse body pains	
	- Muscle weakness	
	- Pathologic fracture	
Osteoporosis	Quality of bone is ok, it's the quantity of the bone that \downarrow	
	- Improper regulation of bone remodelling (\uparrow resorption, \downarrow building)	

Parathyroid Glands

- 4x Pea sized nodules of tissue embedded within the thyroid gland
 - o Secrete PTH to control GI tract, Kidneys, and Bone

Parathyroid Hormone (PTH)		
Effects	↑ Serum Ca	
	- Shorter term (minutes) stimulates osteoblasts to pump Ca out of the fluid surrounding bone into ECF	
	-> Stimulates osteoblasts to express RANKL = Activates RANK receptor on osteoclast precursors to ↑	
	Osteoclasts	
	- Longer term ↑ Osteoclasts = ↑ Ca and PO ₄ released from bone	
	- ↑ renal Ca resorption in DCT	
	- 个 Renal conversion inactive Vit D into active Calcitriol -> 个 GI absorption of Ca	
	- ↑ Renal elimination of PO ₄ -> ↓ Serum PO ₄	
	-'ve Feedback	
	- Acts back on parathyroid gland to prevent hypercalcemia	
Regulation	Glands	
	- Sense the ECF bathing the gland to monitor Ca levels	
	- ↓ plasma Ca = ↑ PTH secretion	
	- ↑ plasma Ca = ↓ PTH	
	- 个 Plasma PO ₄ = 个 PTH	
	- ↑ Calcitriol = ↓ PTH	
	- 个 PTH = stimulates Calcitriol production in kidneys	
	Renal	
	- PTH ↑ renal reabsorption of Ca in DCT and ↓ PO₄ reabsorption (↓ extracellular PO₄)	
Calcitonin		
	yroid by parafollicular cells (C cells)	
Effects	s ↓ serum Ca levels	
	- Opposes PTH	
	Inhibits osteoclast activity (↑ Ca deposition in bone)	
	↓ Ca reabsorption in kidneys (↑ excretion)	
Regulation	Regulated by plasma Ca levels	
	- ↑ Ca = ↑ Calcitonin to try and ↓ Ca	

<u>нуросаїсетіа</u>		
Causes	Renal Failure	
	Vit. D deficiency	
	- ↓ sunlight, renal disease, liver disease, ↓ GI absorption	
	Hypomagnesemia	
	- ↓ PTH release (chronic use of diuretics or PPI's)	
	 Mg = co factor for PTH synth and secretion 	
	Pancreatitis	
	- Fat malabsorption syndromes	
	Hypoparathyroidism	
	- Autoimmune disorder	
	- Surgery	
Clinical Signs	↑ Neuromuscular excitability	
	Muscle Spasms	
	Tetany	
	Cardiac Dysfunction	

Hypercalcemia			
Causes	**Life-threatening Emergency.		
causes	Wosty Filliary Hyperparatity Foldishire	and manignancy (>30% of hypercalcernia 3)	
	Primary		
	 Parathyroid Adenoma 		
	 Autosomal Dominant Disc 	eases (MEN 1, MEN 2A)	
	Secondary -> Treat with Ca and Vit. D	supps, or Cinacalcet (binds Ca receptors on PT gland to ↓ PTH secretion)	
	 Chronic Kidney disease 		
	 Vit. D deficiency 		
	Malignancy		
Clinical issues	Normally Ca and PO ₄ in the blood are	close to their saturation point	
	- Any 个 can lead to diffuse	precipitation of Ca(PO ₄) -> Widespread organ dysfunction and damage	
		es, Groans, Bones, Thrones with Psychic Overtones"	
	- Kidney Stones	- GI Pain	
	- Nausea and Vomiting	- Bone Pain	
	- Polyuria	- Frequent Headaches	
	- Confusion	- Fatigue	
	- Depression	- Hypertension	
	- Coma	- Cardiac Arrest	

Endocrine Pharmacology

Definitions:

<u>Exocrine</u> = Secretion outside of the body (sweat glands)

<u>Endocrine</u> = Internal secretion of biologically active substance (hormones or enzymes)

- <u>Paracrine</u>: Locally acting hormone acting on cells other than the producing cell (neighbours)
 <u>Instacrine</u>: Hormone WITHIN the membrane of one cell interacts with receptor on another cell. Direct cellcell contact
- Autocrine: Hormone can act upon the cell that produced it

Hormones (Generally)

Hormones		
Polypeptide and Protein Hormones	- Stored in secretory vesicles	
	- Synthesized as longer proteins -> cleaved to form smaller prohormones in ER -> Cleaved again to form active hormone and packed into Secretory vesicles -> Exocytosis into blood	
	Glands:	
	- Pituitary (Anterior and Posterior)	
	- Pancreas (Insulin, Glucagon)	
	- Parathyroid gland (PTH)	
Steroid Hormones	ones - Synthesized from Cholesterol	
	- Not stored as a hormone	
	- Steroid Producing cells have large storage of cholesterol esters to be able to quickly produce hormones	
	 Lipid soluble -> Diffuses through cell membrane to be released, or to bind intracellular receptors 	
	Glands: - Adrenal Cortex (Cortisol, Aldosterone) - Ovaries (Estrogen, Progesterone) - Testes (Testosterone) - Placenta	

Amine Hormones (from Tyrosine)	2 groups: Thyroid Hormone, Adrenal Medullary Hormones	
(nom ryrosine)	Glands:	
	- Thyroid Gland (Thyroxine T₄, Triidothryonine T₃)	
	- Adrenal Medulla (Epinephrine, Norepinephrine)	
Receptors		
In/On Cell Membrane	In/On Cell Membrane Protein, Peptide or Catecholamine Receptors	
In Cytoplasm	In Cytoplasm Steroid Hormone receptors	
In Nucleus	Thyroid Hormone Receptors	

Feedback Control

Negative Feedback	Positive Feedback	Cyclical Variation
- Prevents over-secretion or activity of hormones at target tissue	 Biological action of hormone causes additional secretion of that same hormone 	Superimposition of –'ve and +'ve feedback - Periodic variation in hormone release.
	Ex: LH surge from ↑ Estrogen -> Stimulates ovaries to secrete ↑ Estrogen = ↑ LH - Eventually at certain level LH turns to – 've feedback	Ex: 个 Growth Hormone during sleep but not during waking hours -> Circadian rhythm

Hypothalamic – Pituitary System

Thyroid Gland/Thyroid Hormone

Inyrold Gland/	Thyroid Hormone		
Products	T ₄ – Thyroxine T ₃ – Triiodothyronine Calcitonin		
Functions	Promote normal growth and development Regulate energy and heat production Help regulate calcium metabolism and blood concentration (Calcitonin) -> Puts Ca back in bone		
Histology:	Follicles are lined with cuboidal epithelial cells, and filled with colloid fluid - Colloid: Thyroglobin glycoprotein (major constituent) -> contains Thyroid hormone within its molecule		
Synthesis of Thyroid	1. lodide Ion from plasma is taken into the Thyroid cell -> Thyroidal		
Hormone	Peroxidase converts lodide (I') to lodine (I ₂) 2. Thyroid cell produces Thyroglobin (TG) -> Tyrosine Residues are important to the structure 3. lodination of Thyroglobin -> lodinase catalyses lodine binding to tyrosine residues of thyroglobin. - Monoiodotyrosine (MIT) - Diiodotyrosine (DIT) 4. Condensation of lodinated Tyrosine: - 2 x DIT -> T ₄ - 1 x MIT + 1 x DIT -> T ₃ -> Each thyroglobin molecule will contain up to 30 Thyroxine (T ₄) and a few Triiodothyronine molecules (T ₃). Stored in follicles this way in amounts that will be able to last 2-3 months without replenishment 5. Proteolytic release of hormones -> T ₃ and T ₄ cleaved off thyroglobin (TG) and released into blood as needed - < 20% of T ₃ is produced this way. Very little		
	6. <u>Iodine Recycling -> 75% of iodinated Tyrosine in TG will never become a thyroid hormone (remains MIT or DIT)</u>		
Transport of T ₄ and T ₃	- TG is digested to release iodinated tyrosine -> iodine freed by deiodinase enzyme to be recycled - Binds plasma carrier proteins (>99% are bound -> VERY few are freely active in plasma) - 0.04% T ₄ and 0.4% T ₃ are free and responsible for function		
Receptors	Transport Proteins: 1. Thyroxine Binding Globulin (TBG) 2. Thyroxine-Binding prealbumin 3. Albumin Within the cell, T ₄ converted to T ₃ (by 5'- monodeiodinase) -> T ₄ is a pro-hormone, T ₃ is the active hormone		
	 90% of receptor binding is from T₃ 2 Receptors: -> Located on or near DNA strands. When bound initiated T^c of thyroid hormone responsive genes TRα (1 and 2) -> from chromosome 17 TRβ (1 and 2) -> from chromosome 3 		
Physiologic Functions	↑ Cellular Metabolic Functions		
	- ↑ basal metabolic rate - ↑ # and activity of mitochondria - ↑ Active transport of ions through cell membranes (Na/K ATPases -> Needed for nerve function) ↑ Growth and Development - Regulate growth in children - Affects brain development and skeletal maturation in fetus and 1st few years of life after birth Stimulates Carb and Fat metabolism -> ↑ Blood Glucose - ↑ hepatic gluconeogenesis and glycogenolysis - ↑ Intestinal glucose absorption ↑ Blood Flow and Cardiac Output - ↑ HR, Contractility and BP ↑ Respiration and Gl motility ↑ Cellular demand for O2 - ↑ EPO and RBC production ↑ Secretion of most other endocrine glands Effects Sexual Function - Women: Hypo/Hyperthyroidism can impair ovulation, ↓ TH can cause irregular periods - Men: ↓ TH = ↓ Libido, ↑ TH = Impotence		
Regulation	1. TRH from Hypothalamus acts on Anterior Pituitary to ↑ TSH		
	 2. TSH from Ant. Pit acts on Thyroid Gland to ↑ TH Negative Feedback: Free TH in plasma ↓ TSH release from Ant. Pit. <u>AND</u> TRH from Hypo. 		

Disorders of the Thyroid

	Hypothyroidism		
Pathophysiology	<u>Primary</u> : -> Most have thyroid inflammation (thyroiditis)	Secondary:	
	-> deterioration and fibrosis = ↓ TH	- Pituitary failure	
	- Most often chronic autoimmune thyroiditis (Hashimoto's Disease)	- Tumor (hypothalamus, or pituitary)	
	-> Autoimmune against gland (destroying)	- Surgery	
	- latrogenic	- External Pituitary radiation	
	 Iodine Deficiency Enzymatic defects in the thyroid 	- Postpartum pituitary necrosis - Trauma	
	- Thyroid hypoplasia	- Metastatic tumor	
	- Goitrogen Drugs	- TB infection	
		- ↓ TSH production	
Clinical	- Dry Skin - Fatigue		
Presentation	- Cold Intolerance - Muscle Cramps		
	- Weight Gain - Myalgia		
	- Constipation - Stiffness		
	- Weakness - \(\subseteq \text{Energy/Ambition} \)		
	- Lethargy - Psychological changes associated with depression		
	Children:		
	- Growth and intellectual retardation		
Treatment	Replacement therapy		
	- Levothyroxine/Synthroid -> T ₄ Replacement		
	-> 1x/day until steady state achieved in 6-8 weeks		
	- Liothyronine -> Synthetic T₃		
	-> ↑ \$\$, ↑ Cardiac adverse effects		
	- Liotrix -> Synthetic T ₄ :T ₃ in 4:1 ratio		
	-> Chemically stable -> Predictable potency		
	-> \$\$\$ Though		
Contraindications	P450 Inducers -> ↑ Metabolism of thyroid hormone ↓ effectiveness of Replacemer	nt therapy	
	- Phenytoin		
	- Rifampin		
	- Phenobarbital		
Dental Implications	Affects women 7-10x more than men (with sharp ↑ after 40yrs old)		
	- 5-6x more common than hyperthyroidism		
	S/S may be similar to depression Kids -> Cretinism - Delayed eruption (sequence is right, but 1-2 years delayed)		
	- Malocclusion		
	- Skeletal Growth Retardation		
	Exaggerated response to CNS depressants (Sedatives and opioids)		
	Myxedema	/haithle heir A tearna in a letherum annais and	
	 Dull expression, puffy eyelids, alopecia of outer 1/3rd of eyebrow, dry, Stressors (drugs, surgery, trauma, infection) may precipitate myxeder 	= = = :	
	Oral Manifestations	na coma (Severe presentation of hypothyrolaism)	
	- Tongue enlargement		
	- Scalloping of tongue		
	Barbituates ↓ thyroid hormone levels -> Use cautiously in patients on TH replace	cement therapy -> don't really use Barbs anymore	
Dathanhusialamı	Hyperthyroidism (Thyrotoxicosis) TSH-secreting pituitary tumors		
Pathophysiology	- Causes excessive TH release, but unresponsive to –'ve feedback		
	Graves Disease (#1)		
	 Thyroid-Stimulating antibodies -> Bind TSH receptors and stimulate T 	H production/release	
	- Most common cause -> more in females		
	<u>Autonomous Thyroid Nodules</u>		
	- Thyroid mass functions independently of pituitary control		
	Multinodular Goiter - Follicles with autonomous functions (out of control) coexist along side	normal or non functioning falliples	
	 Follicles with autonomous functions (out of control) coexist along side Painful Subacute Thyroiditis 	e normal of non-functioning follicles	
	- Etiology unknown, possibly related to autoimmunity		
	Excess Ingestion of thyroid hormone (Exogenous)		
	ances in quantity of thy old floring [anoquilous]		
	<u>Drugs</u>		
	- Amiodarone (can induce hypo or hyperthyroidism)		
Presentation	- Palpitations and Tachycardia at rest - Diarrhea		
	- High Excitability - Weight Loss	histric disarders	
	- Intolerant to heat - Muscle weakness- Nervousness/Psyc - ↑ sweating - Extreme fatigue, but can't sleep	matric disorders	
	- Hand Tremor		
	1		

Tuestusent	Consider Removal of some of the Aboust
Treatment	<u>Surgical Removal</u> of some of the thyroid
	- Pre-treatment with Propylthiouracil (PTU) or Methimazole given until thyroid function is normal first
	<u>Thioamines</u>
	- Methimazole and Propylthiouracil (PTU)
	- Blocks peroxidase-catalyzed reactions (↓ iodide oxidation, ↓ tyrosine iodination, ↓ coupling of DIT and MIT)
	- PTU inhibits peripheral conversion of T_4 to T_3 as well
	<u>Iodide Salts</u> (Potassium Iodide, Lugol Solution)
	- Inhibit iodination of Tyrosine and TH release
	- Rapid onset (2-7 days)
	 Adverse Effects: Rash, drug fever, salivary gland swelling, metallic taste, bleeding disorder
	Radioactive Iodine (131)
	- 8 day ½ life -> Taken up and concentrated in thyroid gland
	 Emits gamma radiation of beta particles -> Beta particles destroys gland
	- Best option for Graves Disease, Toxic autonomous nodules and toxic multinodular goiter
	- CONTRAINDIATATED IN PREGNANCY
	Anion Inhibitors (rarely used)
	- Thiocyanate (SCN'), Perchlorate (CLO ₄ *)
	- Block uptake of iodide by thyroid -> Competitive inhibition of iodide transporter
	- Adverse Effects: Aplastic anemia
	6-Blockers
	- Metoprolol, Propanolol, Atenolol
	- Block sympathetic symptoms (Adjunct Tx for thyrotoxicosis)
	- Propanolol inhibits T ₄ to T ₃ conversion
Dental Implications	Nervousness
Dental Implications	Always moving
	↑ Bone loss
	T Bone loss
	Cardiovascular:
	- ↑ Stroke volume
	- ↑HR
	- Supraventricular arrhythmias
	<u>Oral</u> :
	- Osteoporosis of alveolar bone
	- 个 Caries and 个 Periodontal disease risk
	<u>Kids</u>
	- Teeth and jaws develop earlier
	- Early eruption (sometimes even before birth if mother is hyperthyroid)

Thyroid Storm

- = Acute exacerbation of all symptoms of hyperthyroidism
 - Life Threatening Medical Emergency

Precipitating Factors	- Infection	- Trauma		
	- Surgery	- Radioactive Iodine Tx (RAI)		
	 Withdrawal form antitl 	nyroid drugs		
Clinical Presentation	- High Fever (Often >40.	4°C) - Coma		
	- Tachycardia	- Nausea		
	- Tachypnea	- Vomiting		
	- Dehydration	- Diarrhea		
	- Delirium			
Treatment	<u>Iodides</u>			
	- Rapidly block release of preformed thyroid hormone			
	Antiadrenergic drugs (8-blockers) -> Esmolol, metoprolol, Propanolol			
	 Controls cardiac sympt 	- Controls cardiac symptoms		
	<u>Corticosteroids</u>			
	- Its recommended, but	- Its recommended, but there is no evidence that it does anything really		
	<u>Supportive Measures</u>			
	- Acetaminophen	- Acetaminophen		
	- Fluid replacement			
	- Sedatives			
	 Digoxin and other antia 	- Digoxin and other antiarrhythmics		
	Aspirin/NSAIDs displace bound thyroid hormone -> Makes it worse! -> Contraindicated			

Adrenal Hormones

Adrenal Glands

- Found on top of each kidney, composed of 3 zones

Zone	Characteristics	Products	Control
Zona	Most superficial layer	Aldosterone	Fluid concentrations of Angiotensin II and
Glomerulosa	(just under the capsule)	- Produced by Aldosterone Synthase	Potassium
Zona Fasciculata	Thickest layer, middle layer	Glucocorticoids	HPA Axis
		- Cortisol, Cortisone	 Adrenocorticotropic
		Some Androgens and Estrogens	Hormone (ACTH)
Zona Reticularis	Deepest layer of the cortex	Adrenal androgens	HPA Axis
		- Dehydroepiandrosterone (DHEA)	Adrenocorticotropic Hormone (ACTH)
		- Androstenedione	
		Some Estrogens and glucocorticoids	

Hormone Production

- Adrenal hormone synthesis begins with cholesterol
 - LDL is main cholesterol delivery system to the adrenal gland -> LDL receptors on the surface of adrenocortical cells endocytose LDL molecules

ACTH effects:

- 1. Stimulates adrenal synthesis
- 2.

 \tag{LDL receptors on adrenocortical cells}
 - ↑ enzymatic release of Cholesterol from LDL

The backbone for all Adrenocortical hormones is <u>cholesterol</u> -> There can be some cross-reactivity between the hormone receptors and different hormones (Ex: Mineralocorticoids can cause low level stimulation of Glucocorticoid receptors)

Transportation:

Cortisol	Aldosterone
90-95% bound to plasma protein	60% protein bound
 Cortisol-binding protein or 	
transcortin (little bit to albumin)	Shorter Half-Life -> 20mins
	 More are active at a time so half
Longer Half-Life -> 60-90mins	life is ↓ to ↓ over reaction
- Because they are so sequestered,	
the few that are active at a time	
need to last long to have affective	
function	

Aldosterone

		Limon. Collection Interestitum-		
Functions	Maintain NaCl plasma concentrations (Na moves, Cl and H₂O follow) - ↑ renal resorption of Na and secretion of K (principle cells of the collecting tubules, DCT)			
	- ↑ Synthesis of Na/K ATPase in basolateral membrane and Na channels in luminal membrane			
	- ↑ Na reabsorption from sweat glands, salivary glands, and GI Muco			
	,	Ŷ Na*		
		K" ATP K"		
	Maintains total extracellular fluid volume and blood volume/pressure			
		Intercalated cell		
		ATP HCO3		
Release	↑ Aldosterone Release			
nerease	- ↑ K in ECF			
	- ↑ RAAS system			
	- ACTH -> Necessary for secretion, but has little effect on ra	te		
	<u>↓ Release</u>			
	- 个 Na in ECF			
Dysregulation	Excess – Conn's Syndrome	<u>Deficiency</u>		
	↑ ECF Volume	↓ ECF Volume		
	↑ Arterial pressure (Hypertension) Hypokalemia	↓ Arterial pressure Electrolyte Imbalance (Excessive Na, Cl loss, ↑ K in blood)		
	Muscle weakness	Liectrolyte imbalance (Excessive Na, Crioss, Kill blood)		
	Mild Alkalosis			
	- 个 H ⁺ secretion in collecting tubules			
Pharmacology				
Agonists	**Used if there is \downarrow BP, and \downarrow Aldosterone in system**			
	Precursor molecule to Aldosterone			
	Fludrocortisone			
	- Used as a mineralocorticoid, but has glucocorticoid function also.			
Antagonists	**Used if there is ↑ BP or volume**			
	<u>Spironolactone</u>			
	- Competitive inhibition of aldosterone cytoplasmic receptor = ↑ excretion of Na (and subsequently Cl and H₂O), ↓ K Secretion			
	- Androgen antagonist effect also			
	<u>Eplerenone</u> - Selective aldosterone receptor inhibition -> No cross reactivity with androgen receptors			
	- Selective aldosterone receptor inhibition -> No cross reactivity with androgen receptors Drospirenone			
	- Oral contraceptive -> Aldosterone antagonist also			
	- Filed otter office attraction of a track of the control of the c			

Glucocorticoids/Cortisol

Physical or mental stress stimulates the entire system to cause rapid release of cortisol (minutes)

Pain -> Brainstem -> Median Eminence of hypothalamus -> CRH release -> ACTH release -> Cortisol release

Adrenocortical Disorders

	Insufficiency (Addison's Diseas	<u>e)</u>	
	Primary (Addison's Disease)	<u>Secondary</u>	
- CRH a Etiology: - 80-90 - Tuber - Cance - Drug I -> i	action in all zones of the cortex (↓ cortisol, aldosterone, various androgens) and ACTH ↑ to try and compensate % is autoimmune (Developed Countries) culosis is a leading cause (Developing countries) ir invasion induced Ketoconazole (↓ Cortisol synthesis) Phenytoin, Rifampin, Phenobarbitol ↑ Metabolism of cortisol by inducing P450you may recall they also ↓ effectiveness of TH therapy)	 Excess exogenous cortisol -> ↓ HPA axis via negative feedback ↓ ACTH release = ↓ cortisol and androgen production *Mineralocorticoids are usually unaffected in secondary diseases* 	
Presentation	- Weakness, Fatigue - Weight Loss - Hypotension - Hyperpigmentation - Inability to regulate blood glucose during fasting		
Treatment	Replace glucocorticoids: Hydrocortisone, Cortisone, Prednisone Replace Mineralocorticoids: Fludrocortisone (or Deoxycorticosterone DOC Adrenal Crisis		
Triggers	Sudden ↑ in adrenal requirement (Stressful situations – infection, surgery - Usually a complication of adrenal insufficiency	, trauma) -> Body needs Cortisol to respond to stress.	
Causes	Surgery Trauma Infection Abrupt withdrawal of exogenous glucocorticoids (physician caused)		
Тх	Hydrocortisone or Dexamethosone Fluid Replacement (IV Dextrose 5% in normal saline) Fludrocortisone Acetate (if hyperkalemia develops) Adrenal Hyperfunction (Cushing	y's)	
Causes	Overproduction of Endogenous glucocorticoids - <u>ACTH Dependent (Pituitary Issue)</u> : ↑ ACTH production by pituitary - <u>ACTH Independent (Adrenal Issue)</u> : Adrenal adenomas and carcinol Excess exogenous glucocorticoids	gland (pituitary adenoma, ectopic ACTH secreting tumors etc)	
Clinical Presentation	Exphore constitues (Revery intracraneal hypertension) Buffalo hump (Organization preparedition appreciation appreciation, and emotional latelity) Buffalo hump (Organization) Buffalo hump (Organization) Floresiand Floresia	 Fat accumulation in dorsocervical area (Buffalo hump) Abdominal Striae (stretch marks) Glucose Intolerance/Diabetes Gonadal Dysfunction 	
Treatment (pharma)	Synthesis Inhibitors - Metyrapone - Ketoconazole - Etomidate	Neuromodulator of ACTH release - Cyproheptadine (↓ ACTH release) - Pasireotide (Somatostatin analogue, ↓ ACTH) Glucocorticoid antagonist	
Just need to recognize, don't memorize list	AminoglutethimideTrilostaneAbiraterons	 Mifepristone <u>Adrenolytic Agents</u> Mitotane 	

Therapeutic uses for Replacement therapy for: Corticosteroids 1° or 2° adrenocortical insufficiency Congenital Adrenal hyperplasia Diagnosis for Cushing syndrome (Dexamethasone Suppression test) Inflammatory relief Allergy treatment Autoimmune conditions Adrenal crisis is pretty rare in dentistry, pay attention to: **Dental Considerations** Undiagnosed adrenal insufficiency Poor health status at time of treatment Pain Infection Surgery General Anesthesia with Barbiturates -> Sedation can add stress Assume some level of adrenal suppression if patient has had: 30mg hydrocortisone/equivalence > 4 weeks 80mg hydrocortisone/equivalence > 2weeks Management: Give corticosteroids pre-op for high risk patients for Adrenal Crisis -> Rule of Two! Schedule appointments early in morning (with corticosteroids 2hrs before procedure) 3 Approaches: Add 1 additional dose of steroid, no taper 1. Dexamethasone 6-10mg ↑ Pre-op steroid (1-3 fold), taper back over several days back to baseline 2. Don't change the dose and focus on pain control -> Only really for minor surgery or routine treatment.

Lipid Metabolism Lipid Transport

Lipoproteins

Triglycerides Protein Phospholipids Free cholesterol Cholesterol bound to fatty acids

Atherosclerosis really quickly: **Risk Factors** - Hyperlipidemia - Arterial Hypertension - Smoking - Diabetes - \downarrow Physical activity \downarrow HDL - Hyper-homocysteinemia Hypercoagulable status

- Coronary atheromas contain cellular elements, collagens, and lipids

Atherogenic lipoproteins: LDL, IDL, VLDL, Lp(a) -> all contain Apolipoprotein B-100

ApoB100 subject to oxidation -> bad for atherosclerotic plaques

All lipids in the plasma are insoluble in H₂O -> they must be transported in association with proteins

Lipid transport Mechanisms			
Albumin	Carries un-esterified cholesterol or FFA's from peripheral adipocytes to other tissues		
Lipoprotein	Core region contains hydrophobic lipids	Chylomicrons	
Complexes	 Cholesteryl esters and triglycerides 	HDL (good cholesterol)	
	Surrounding the core	LDL (bad)	
	- Amphiphilic lipids	VLDL (bad)	
	- Phospholipids	IDL (bad)	
	 Free unesterified cholesterol 		
	<u>Apolipoproteins</u>		
	- Non-covalently bound to the lipids		
	 Located on surface of monolayer 		
Apolipoproteins	B-Apolipoprotein		
	- Behaves like intrinsic protein of cell membrane (but on the surface of a lipoprotein)		
	- Found in VLDL (B-100 protein) -> retained as LDL is formed from the remnants of VLDL in liver		
	- NOT in HDL		
	 Has binding domain that forms upon conversion of VLDL to LDL -> Binds LDL receptors 		
	A-Apolipoproteins		
	- A-I: Major apolipoproteins of HDL and chylomicrons		
	 A-II: Important for HDL -> cysteine residues for disulpfide bridge between apo A and apo E 		
	- A-IV: mostly just in chylomicrons		
	Lp(a)		
	 Very similar to plasminogen 		
	- Forms disulfide bridge dimer with apo B-100 in	LDL	

Lipoproteins

TG-Rich Lipoproteins (VLDL + LDL) Liver exports Triglycerides (synthesized from FFA) to the peripheral tissues within the core of VLDL **Formation** - Augmented by anything resulting in ↑ flux of FFA to the liver in the absence of compensating ketogenesis VLDL release is stimulated by: - Obesity/↑ caloric intake - Drinking alcohol - Administration of estrogens 3. Hydrolysis by Lipoprotein Lipase (LPL) -> \downarrow TG in the cores of VLDL and \downarrow diameter) - Apo C-II = necessary cofactor for activating LPL system - LPL found on capillary endothelium in heart, skeletal muscles, adipose tissue, mammary glands etc - LPL activity in adipose tissue ↑ with insulin release (elevated glucose) -> FFA stored - LPL activity in adipose ψ during fasting -> Prevents storage of FFA and encourages immediate use Lipoprotein Remnants are formed - 70% of TG's are lost and cholesterol is the main carried components - Remnants removed from blood by high-affinity receptor mediated endocytosis in the liver - Residual TG are removed from VLDL by hepatic lipase on the surface of the liver -> Forms LDL

HDL

Function: Transport surplus cholesterol AWAY from peripheral tissues back to Liver

-> Excess cholesterol and phospholipids are transferred to HDL by phospholipid transfer protein (PLTP)

-> Along with LDL, will deliver cholesterol to adrenal cortex and gonads for steroidogenesis

Source: Liver and Intestine

Cholesterol

Essential for:

- Plasma membranes
- Adrenal and gonadal steroidogenesis
- Production of bile acids

Synthesis:

- All nucleated cells can make cholesterol from Acetyl-CoA
- HMG-CoA is the first step -> HMG-CoA reductase is \downarrow by \uparrow cholesterol
 - -> This is what is targeted by statin drugs

<u>Diet</u>:

- 1/3 of amount of cholesterol ingested reaches blood (transported to liver by chylomicron remnants)
- Leads to hepatic cholesterogenesis suppression : ↑ Ingestion = ↓ Endogenous production

Dyslipidemia Drugs

Family	Drugs	MOA	Effects	Side Effects
HMG-CoA Reductase Inhibitors (-Statins)	Lovastatin Simvastatin Pravastatin Atorvastatin Rosuvastatin	Specific, reversible, competitive inhibitors of rate limiting enzyme involved in endogenous cholesterol synthesis in Liver -> ↓ intracellular cholesterol = ↑ LDL receptor synth. Liver takes in more LDL to produce more cholesterol -> LDL clearance from periphery	↓ Serum LDL Levels ↑ Endothelial function ↓ Platelet aggregation ↑ fibrinolysis Stabilize atherosclerotic plaque	May be toxic if liver disease present
Bile Acid Binding Resins	Cholestyramine Colestipol	Bind bile acids (and similar steroids) in intestine - Prevents reabsorption and recirculation of bile - Excreted in feces Liver absorbs more LDL to produce more cholesterol for Bile	↓ absorption of exogenous cholesterol ↑ Metabolism of endogenous cholesterol into Bile Acids ↑ LDL receptors on liver cells -> to ↑ cholesterol and ↑ bile acids	Steatorrhea Bloating Constipation Impaired vitamin and drug absorption (Vit. K, Folates, Thiazide diuretics, warfarin)
Cholesterol Transport Inhibitor	Ezetimibe	Prevents absorption of dietary cholesterol and cholesterol excreted in bile Inhibits GI mediated transport of cholesterol	↑ LDL receptors on liver cells -> to ↑ cholesterol and ↑ bile acids	
Fibrates	Gemfibrozil Fenofibrate Clofibrate	Stimulate lipoprotein lipase (↑ LPL gene transcription) - ↑ clearance of triglyceride rich lipoproteins	↓ VLDL ↓ Triglyceride ↑ HDL	
VLDL Synthesis inhibitor	Niacin	Unknown	↓ VLDL Secretion from liver↑ VLDL clearance↓ Plasma triglycerides	Flushing - Limited with aspirin 30 mins prior to dose
Apo-B100 synthesis inhibition	Mipomersen	Apo B 20-mer antisense oligonucleotide -> targets mRNA for apo-B100 in the liver	↓ cholesterol ↓ LDL	
PCSK9 Inhibition	Evolocumab Alirocumab	Normally PCSK9 -> Causes degradation of LDL receptor Monoclonal Antibodies - ↑ recycling of LDL-receptors on hepatocytes	↑ removal of LDL from circulation ↓ TG ↓ apo B-100 ↓ Lp(a)	

Glucose Metabolism

- Pancreas is the main controller for glucose regulating hormones

Cell Types	<u>Products</u>
α-Cells	Glucagon
	Proglucagon
β-Cells	Insulin
	C-Peptide
	Proinsulin
	Amylin
δ-Cells	Somatostatin
ε-Cells	Ghrelin

Hormonal Control of Blood Glucose

Hormone	Action	Stimuli	Inhibition	Effect
Insulin	↑ cellular glucose	<u>Humoral</u>	<u>Hormonal:</u>	↓ Blood
	uptake	↑ blood sugars	Somatostatin	Glucose
	个 Glycogen synthesis	↑ blood amino acids	Insulin	
	(storage glucose)	↑ blood fatty Acids	Leptin	
	↓ Glycogenolysis	<u>Hormonal</u>	<u>Neural:</u>	
	↓ Gluconeogenesis	Glucagon	α-sympathetic effects of	
		Glucose-dependent insulinotropic polypeptide	catecholamines	
		<u>Neuronal</u>	<u>Drugs:</u>	
		β-Adrenergic stimulation	Diazoxide	
		Vagal Stimulation	Phenytoin	
		<u>Drugs</u>	Colchicine	
		Sulfonylureases		
		Acetylcholine		
		Meglitinide		
Glucagon	↑ Glycogenolysis	Hypoglycemia		个 Blood
Epinephrine	↑ Glycogenolysis	(Blood Glucose <3mmol/L)		Glucose
(Adrenaline)		 Post exercise, Stress, high protein 		
Glucocorticoids	↓ cellular Glucose	meals etc		
	uptake			
	↑ Gluconeogenesis			
Growth	↓ Glucose uptake			
Hormone				

Insulin

Insulin Production

- 1. Nucleus produces the mRNA for Preproinsulin
- 2. Preproinsulin is produced in the rough ER
- 3. Golgi cleaves Preproinsulin into proinsulin -> proinsulin into secretory vesicles and convert again it to Insulin
- 4. Secretory vesicles store Insulin in the β cells and release in response to \uparrow Ca++ (like neurotransmitter release)

Insulin Release

- 1. Glucose from the blood is brought into the cell and metabolised to form ATP
- ATP causes closure of the K⁺ channels that are usually pumping K⁺ out of the cell -> leads to ↑ of +'ve chare inside the cell = Depolarization
- 3. Upon depolarization the Voltage gated Ca** channels are opened and Ca rushes into the cell
- 4. ↑ Ca** in the cell stimulates microtubule contraction and exocytosis of the insulin containing granules
- 5. ↑ Blood insulin to ↑ Glucose uptake by the cells

Insulin effects

Type of Metabolism	Liver Cells	Fat Cells	Muscle Cells
Carbohydrate	↓ Gluconeogenesis	↑ Glucose uptake	↑ Glucose uptake
	↓ Glycogenolysis	↑ Glycerol synthesis	↑ Glycolysis
	↑ Glycolysis		↑ Glycogenesis
	↑ Glycogenesis		
Fat	↑ Lipogenesis	↑ Synthesis of Triglycerides	-
	↓ Lipolysis	↑ Fatty Acid synthesis	
		↓ Lipolysis	
Protein	↓ Protein Breakdown	-	↑ Amino Acid uptake
			↑ Protein synthesis

Insulin Preparations

- Variables: Onset, Peak Time and Duration

Type of Preparation	<u>Drugs</u>	<u>Use</u>
Rapid – Acting	Insulin Lispro (Humalog)	Injected immediately before a meal
(5-15min onset, 0.5-2hr peak, 2-4hr	Insulin Aspart (Novolog)	Preferred type for continuous subcutaneous infusion (pumps)
duration)	Insulin Glulisine (Apidra)	Used also in emergency treatment of uncomplicated diabetic
		ketoacidosis
Regular/Short-Acting	Regular Insulin (Humulin R, Novolin R)	IV in emergencies or subcutaneous in regular dosage
(30-60min onset, 2-4hr peak, 3-6hr		regiments
duration		- Administer 1 hr before meal
		- Bolus dose
Intermediate Acting	NPH Insulin (Humulin N, Novolin N)	Combination of regular insulin and protamine
(1-2hr onset, 4-12hr peak, 12-18hr		 Has a delayed onset and peak of action
duration		 Combined with regular or rapid-acting insulins
Long- Acting	Insulin glargine (Latus)	Provides a peak-less, base insulin dose lasting 20+hrs
(1-2hr onset, no peak, 24 hr duration)	Insulin Detemir (Levemir)	 Can get Nocturnal Hypoglycemia if don't take this
	Insulin degludec (Tresiba)	- Especially a problem because ↓ cortisol can't
		help regulate blood glucose
		 Background/Basal insulin replacement

Site of injection affect blood glucose

- Fastest when given in abdomen
- Slower action from upper arm
- Slowest from thighs and buttocks

Pens:

- Disposable or cartridge loading -> set dosage and inject

Pumps:

- Delivers insulin like your body does. Big bolus on meals, and constant base level
- 1 pump Nic...

Glucagon

Glucagon		
Synthesis	α-cells of islets of Langerhans in pancreas	
	- Stimulated when blood glucose is low	
Effects	Fuel mobilization	
	- 个 Gluconeogenesis, 个 Glycogenolysis, 个 Lipolysis, 个 Proteolysis	
	- \downarrow Storage of triglycerides in the liver and prevents liver removal of FA from the blood (so they can be	
	available in other parts of the body	
	↑ Blood Sugar	
	↑ HR and contractility	
	↑ blood flow to kidneys	
	↑ bile secretion	
	↓ Gastric acid secretion	
Mechanism of Action	G-protein coupled receptors in Heart, Smooth muscle, Liver	
Clinical Uses	Tx of hypoglycemia in the <i>unconscious</i> patient	
	Tx Acute cardiac failure caused by β antagonist	
	- ↑ cAMP in cardiac muscles without the use of β receptors.	

Somatostatin

Synthesis	δ-cells of the islets of Langerhans in the pancreas	
	- Only a short half life	
	Secreted in response to:	
	- ↑ Blood glucose	
	- ↑ amino acids	
	- ↑ Fatty Acids	
	- ↑ GI hormones (released b/c of food intake)	
Effects	↓ Secretion of insulin AND glucagon	
	↓ Mobility of Stomach, Duodenum, Gall Bladder (↓ secretion and absorption within the GI)	
	↓ Growth Hormone secretion by Ant. Pit.	
Drugs	Octreotide (Sandostatin)	
	- Long acting Somatostatin analogue	
	- Tx of acromegaly (↓ GH)	
	- ↓ symptoms of gastro-entero-pancreatic tumors	

Diabetes

...We know about the complications and what it is by now...

Antidiabetic Agents

Drug	Action	Mechanism	Considerations
Sulfonylureases - Glyburide - Glipizide - Glimepride - Gliclazide Secretagogues - "-glinides" Meglitinide Analogues - Repaglinide - Mitiglinide D-phenylalanine Derivative	↑ Insulin release from pancreas	Blocks efflux K* channel in β-cells = Depolarization - Depol opens Ca channels = Ca influx -> Insulin release - **Only works if β cells are function (Type II DM only)	Do not combine secretagogues with Sulfonylureases - Can induce hypoglycemic event
- Nateglinide Biguanides - Metformin		Unknown	Do not cause hypoglycemia (safer) Can cause GI distress though and lactic acidosis
Thiazolidinediones "-Glitazone" - Rosiglitazone - Pioglitazone	↑ Glucose uptake in muscles and adipose ↓ hepatic gluconeogenesis	Binds PPAR – gamma (mostly in adipose, muscle and liver) - Activated receptor ↑ T ^c of genes to ↑ sensitivity to insulin	Possible fluid retention and heart failure -> Rosiglitazone 个 risk of MI
α-Glucosidase Inhibitors - Acarbose - Miglitol	↓ post meal glucose ↑ by delaying digestion of starch and disaccharides	Carbohydrate analogue - Competitive inhibition of α-glucosidase enzyme (normally aids in the digestion of starches to be absorbed in SI)	Flatulence Diarrhea Abdominal Pain
Incretin Analogues Glucagon-like peptide (GLP- 1) receptor agonists - Exenatide, - Liraglutide	↑ glucose induced insulin secretion ↓ hepatic glucagon production	G-protein coupled R -> ↑ cAMP -> ↑ intracellular Ca -> insulin release - Oral glucose - ↑ insulin release than glucose IV	
Dipetidyl Peptidase-4- Inhibitor Sitagliptin Saxagliptin Linigliptin	↑ activity of Incretin hormones ↑ Insulin release in response to meals	DPP-4 responsible for inactivating Incretin - These inhibit that inactivation	
Amylin Analogues Pramitide	 ↓ Gastric emptying ↓ postprandial glucagon secretion ↓ appetite 	Amylin co-secreted with insulin from β -cells after meal	
Na ⁺ -glucose Co-Transporter 2 inhibitor Canagliflozin Dapagliflozin	 ↓ resorption of glucose ↑ urinary glucose excretion ↓ blood glucose levels 	SGLT2 - Responsible for resorbing filtered glucose in the kidney	

Gonadal Homeostasis

Female Reproductive System

- 1. Hypothalamus releases GnRH -> stimulates ant. Pit. To release LH and FSH
 - FSH -> Stimulates estrogen production
 - LH -> Stimulates mid-cycle ovulation
- 2. Progesterone is released from the corpus luteum
 - o Maintains endometrium for fertilized ovum implantation

Synthesis	Made in the ovaries and placenta mostly		
	In males, made in a small amount by the testis and adrenal cortex		
	-		
	<u>3 Types</u> :		
	- Estradiol		
	- Estrone		
F	- Estriol	Davis Adada II alia	
Effects	Metabolism	Bone Metabolism	
	 Salt + H₂O retention (like mineralocorticoids) Mild anabolic action 	- ↓ resorption rate (antagonizes effects of PTH)	
		- Promotes apoptosis of osteoclasts	
	- ↑ Plasma HDL	Coagulation	
	Sexual Development - 2° sexual characteristics	- ↑ blood coagulation	
		- ↑ factor II, VII, IX, X - ↓ antithrombin III	
	- Induce artificial menstrual cycle (contraception)	• • • • •	
	 → menopausal symptoms and protect against osteoporosis 	- ↑ plasminogen and ↓ platelet adhesiveness	
	Uterus:		
	- Myometrial cells in fundus act as pacemaker in		
	response to E for rhythmic contraction		
	- E ↓ uterine movements in early pregnancy		
	(hyperpolarizes myometrial cells) -> Protects		
	fetus from spontaneous abortion		
	Progesterone		
Whats it's deal	Follicular phase		
	- Progesterone is low		
	- Participates in the pre-ovulatory LH surge to cause maturation and secretory changes in the endometrium		
	(<i>Luteal</i> Phase)		
	Secretory Phase		
	 Progesterone controls this phase 		
	've feedback on the hypothalamus and ant. Pit.		
	Luteal Phase		
	- In mid luteal, progesterone plateau's and starts to	decline -> Menstruation	
Effects	- Stimulates Lipoprotein lipase (个 fat deposition)		
	- ↑ basal insulin levels, ↓ insulin response to gluco	se -> Result is glucose remaining high in the blood	
	- ↑ glycogen storage in the liver		
		ocorticoid receptors -> ↓ Na reabsorption = ↑ aldosterone	
	secretion and 个 peeing during pregnancy		

Estrogen

Effects of ovarian steroids (E and P) and Peptides on Gonadotropin secretion

Negative Feedback	Positive Feedback
Ovarian Steroids:	Estradiol and Progesterone
 Estrogen ↓ secretion of FSH and LH (see an ↑ in FSH and LH 	- Can ↑ release of LH and FSH
after ovariectomy or menopause)	- During <i>menstrual cycle</i> , ↑ Estradiol at the end of follicular
	phase initiates the pre-ovulatory surge of LH via +'ve
	feedback
	- 个 Progesterone initiates mid cycle FSH surge
	GnRH
	- Pulsatile release of GnRH in patients without GnRH induced
	menstrual cycles -> shows there is a cyclical release at play
	possibly not controlled by feedback mechanisms

Oral Contraceptives

- Act primarily though selective inhibition of pituitary function to inhibit ovulation
- Combination contraceptives (Estrogen + Progestogen) -> changes the cervical mucus in the endometrium and in the motility and secretion within the uterine tubules to ↓ the survival of sperm

	Combined Pill	Progestogen-only Pill
Mode of action	Estrogen inhibits FSH release and follicle development	Inhibits LH release and ovulation + Makes cervical
		mucus inhospitable for sperm
	Progestogen: Inhibits LH release and ovulation + Makes cervical	- Less reliable than combined pill
	mucus inhospitable for sperm	- Used when E is contraindicated (usually BP
	Together, E + P makes endometrium unsuitable for implantation	↑ too much during E treatment)
	Together, E + P makes endometham ansultable for implantation	Used every day (no break)
	Used for 21 consecutive days on a 28 day cycle	Osed every day (no break)
	Hormone Levels for Women Using Birth Control Pills	
	12	
	Different Preparations:	
	- Monophasic -> Fixed dose of E and P over 21 days	
	- Biphasic -> E is fixed, P ↑ over 21 days	
	- Triphasic -> E and P vary every 7 days (3x) over 21 days	
	- Quadrephasic -> E and P change 4 times over 21 days	
	Dental Considerations	
Antibiotic Use	**No interference between E metabolism and commonly prescribed of a Thought that antibiotics causing diarrhea and vomiting will "that antibiotics affect on gut flora ↓ the bacterial hydrolysis enterohepatic circulation) -> These are only theories though	wash" out contraceptives faster (\downarrow effectiveness), OR of conjugated E = \downarrow reabsorption of E in
	** Rifampin is the only antibiotic SHOWN to cause oral contraceptive - CYP450 inducer -> ↑ metabolism of E	e failure**
Other	Anticonvulsants	
implicated	Antidepressants	
drugs	Antihistamines	
	Thyroid H	
	Diuretics	
	Vitamins	
5 1 1 1	Antiulcer Meds	A
Periodontal	Early studies have indicated contraceptives to ↑ inflammatory status	= '\range erythema and tendency towards bleeding
Health	Not sure what current studies are saying though?	

Hormonal Therapy

<u> </u>	Estrogen Drugs		
 Non-steroidal compounds Agonists in some tissues, antagonists in others 			
Raloxifene	Antagonistic		
Naioxijene	Anti-E effects on breast and uterus		
	That I effects on breast and ateras		
	Agonistic		
	Estrogenic effects on <u>bone, lipid metabolism and blood coaqulaton</u>		
Tamoxifen	Antagonistic		
rumoxijen	Used for E dependent breast cancer		
	Agonistic		
	Estrogenic effects on plasma lipids, Endometrium and bone		
Clomiphene	Antagonistic		
,	- Inhibits the –'ve feedback E has on Hypothalamus and ant. Pit. (Normally to ↓ levels of LH and TSH)		
	- Induces ovulation, LH surge (个 fertility)		
	Oxytocin		
Effects	Uterus		
	- Stim. Uterine contraction (dose dependent effect on amplitude and frequency)		
	- High Doses = sustained contraction -> ↓ blood flow to placenta and fetal death		
	Cervical dilation and suckling stimulates release -> +'ve feedback during labour		
	- Estrogen induces Oxytocin receptor synthesis (uterus at term is ↑ sensitive to oxytocin)		
	Others:		
	- Contracts myoepithelial cells in mammary gland (helps with milk letdown)		
	- Vasodilation - 个 Water retention		
	Prostaglandins		
Effects	Uterine smooth muscle contraction		
Lifects	- Related to painful menstruation (dysmenorrhea) and excessive blood loss (menorrhagia) -> Tx with NSAIDs		
	Related to paintal mensit aution (dysmenormed) and excessive slood loss (menormagia) > 1x with 105 (105		
	Misoprostol (PGE₁ analogue)		
	- Promotes contraction of uterus to induce labor		
	- When combined with other drugs can be used as an abortion medication		
	Androgens		
Effects	Testosterone works most through active metabolite -> Dihydrotestosterone		
	- Modifies gene T ^c		
	Develops male 2° sex characteristics and masculinization in women		
	Sperm production in males		
	↑ muscle protein and hemoglobin synthesis		
	↓ bone resorption Thereprove ties		
	Therapeutics - Males with 1° hypogonadism or 2° hypogonadism		
Agonistic drugs	Effects:		
- Nandrolone	- ↑ protein synthesis and muscle development		
- Oxandrolone	Clinical uses:		
- Danazol	- Aplastic anemia		
	- Hypogonadism		
	- Cornea healing		
	- Used in catabolic states (burns, cancer, AIDS)		
Antagonists	Receptor Inhibitors		
	- Flutamide (competitive inhibition of androgen receptors)		
	- Apironolactone (K+ sparing diuretic, also inhibits androgen receptors)		
	<u>5a-Reductase Inhibitors</u> (Finasteride, Dutasteride)		
	- Normally converts T into DHT -> stimulates prostate cells and hair follicles		
	Synthesis inhibitors (Ketoconazole)		
	- Inhibits CYP450 involved in androgen synthesis		

Pregnancy

Pharmacokinetic and Dynamic Considerations

Pharmacokinetics Pharmacokinetics		
Lipid Solubility	- Lipophilic drugs = ↑ crossing the placenta	
	- Polar drugs = ↓ placenta crossing	
Molecular Weight	<500 Da = Easily crosses placenta	
	600-1000 Da = slowly crosses placenta (but still crosses)	
	>1000 Da = No significant placental crossing	
PH - Fetal blood is more acidic -> Basic drugs (pKa > 7.4) will be ionized in the fetal circulation		
	ion trapping and 个 concentrations circulating for longer	
Protein Binding Differential protein binding (preferring to bind maternal plasma proteins vs fetal)		
- Affects poor lipid soluble drugs		
Placental and Fetal drug metabolism	Placenta has metabolic activities -> Does the drug get detoxified in the placenta?	
	40-60% of umbilical venous blood goes to fetal liver (after the 1st trimester)	
	Pharmacodynamics	
Toxic drugs to fetus	Chronic maternal opioid use -> Dependence in fetus/newborn	
	ACE inhibitors -> Fetal renal damage	
Therapeutic drugs to fetus	Corticosteroids -> Stimulate fetal lung maturation	
	Phenobarbital -> Induce fetal liver enzymes	

Teratogenicity

Drug Selection

- **Use drugs that have been safe for a long time, prescribe at the lower end of the therapeutic range, eliminate nonessential and self-medications/supplements**
 - If giving meds, the 2nd trimester is the safest time. Fetal organogenesis has finished by that time and it can handle some drugs

	Analgesics
	ocic actions (Uterine contraction)
	Aspirin can block Thromboxane and Prostaglandin synthesis -> Avoid in 3 rd trimester, may delay labor
Aspirin	Irreversible inhibition of COX -> ↓ thromboxane A2 synthesis - ↑ risk of bleeding during labor if given close to delivery
	↓ Vasoconstriction and Platelet aggregation
	- Low doses can prevent pregnancy induced hypertension and preeclampsia
	Do not use during breast feeding
	Aucid in 2rd trimactory. Declarate gostation, complicator delivery and I placental function
NSAIDs	**Avoid in 3 rd trimester: Prolongs gestation, complicates delivery and ↓ placental function** **Do not use after 28 th week of pregnancy**
Nonibo	- Similar effect on mother and fetus -> See Aspirin
	- Selective COX-2 should be avoided, there is no data
Opioids	**Only prescribe with compelling indications**
	- Can develop dependence in the fetus
	 Respiratory depression in fetus and withdrawal when given close to delivery Codeine associated with organ malformations (congenital heart defect, clefting etc)
	couche associated with organ manormations (congenital near) defect, electing etc)
	Codeine (Class C Risk) -> Don't do it!
	- 1^{st} trimester use associated with birth defects (while organogenesis is happening)
	 Found in breastmilk (codeine + metabolites) in small amounts -> avoid chronic therapy (1-2 days max)
A t i b	- After 1st trimester can be used if acetaminophen isn't strong enough
Acetaminophen (Tylenol)	This is the 1st line option - Can be used in any trimester
(Tylenol)	- No considerations for breast feeding
	General Anaesthetics
Halogenated Inhaled	Can be used at anytime -> the standard anesthetic used in obstetrics
GA	- During labor = uterine relaxation and risk of hemorrhage and depressive effects on newborn
	Ex: (Desflurane, Enflurane, Halothane etc)
Nitrous Oxide	80% crosses placenta -> Half life of 3 mins and quickly eliminated from neonatal lungs when starts breathing
THE SUS CALLS	- Can cause spontaneous abortion and congenital abnormalities following prolonged occupational exposure
	- Single dose is usually fine
	Avoid in 1st and 2nd Trimesters if at risk of Vitamin B12 deficiency or undergoes in vitro fertilization
	- Otherwise fine in dental treatments that cannot be postponed
Injectable GA	**Monitor respiratory depressant effects on the newborn**
	 Ketamine contraindicated if hypertensive or have preeclampsia Use Propofol and Thiopental if needed
	See A spans and Amapanian Medical
	Ex: Propofol, Thiopental, Ketamine, Etomidate
	Sedatives
Benzodiazepines	**Avoid in 1st trimester -> Associated with clefts and heart malformations**
	 For the most part they are ok though for treating acute anxiety during pregnancy Keep duration as short as possible
	Local Anaesthetic
In General	**Well tolerated in all trimesters**
	- No lasting effects on newborn
	- Avoid Prilocaine b/c risk of methemoglobinemoa
	Ex: Lidocaine, Bupivacaine, Articaine, Prilocaine
Donicillia	Anti-infectives **The Antibiotic of choice during pregnancy if there is no allergy**
Penicillin	- Crosses placenta and is detectable in amniotic fluid
Cephalosporins	**OK during pregnancy**
	- Crosses placenta and is detectable in amniotic fluid
	Ex: Cefaclor, Cefalexin, Cefuroxin
Erythromycin and	**OK during pregnancy and breastfeeding**
Macrolides	 Use only if need a broad spectrum **NO Erythromycin Estolate during 2nd or 3rd trimesters** -> Hepatotoxic
Clindamycin	**OK during pregnancy**
Cililadinyciii	- Use when Penicillin, Cephalosporin and macrolides have all failed
	- Caution with use (causes C. Diff)
Tetracyclines	**CONTRAINDICATED after 15 th week of preqnancy**
	- Crosses placenta and binds calcium ions in developing bones and teeth
	- Prior to 15 th week use only as a 2 nd line drug. Doxycycline is the preferred choice (↓ affinity to Ca ⁺⁺)
Metronidazole	**CONTRAINDICATED during 1st trimester** - Causes clefting in some cases (but no other abnormality risks)
	- Causes clerting in some cases (but no other abnormality risks) - OK during breastfeeding
Systemic -azole	**Only use after 1st trimester if possible**
antifungals	- Teratogenic in animal studies
	- Fluconazole and itraconazole are preferred if indicated
Nystatin	**OK with pregnancy**
	 Just a swish and spit solution, not absorbed systemically -> should be fine

PBL 1 – Forthwind Bigge

Hypothalamus and the Hypothalamus Pituitary -Testicular Axis

Control of Testicular Function

Legend:

ABP: Androgen Binding Protein

GnRH: Gonadotropin-releasing hormone

DHT: Dihydrotestosterone

LH: Luteinizing Hormone

E₂: Estradiol

T: Testosterone

In Words:

- 1. Hypothalamus produces GnRH -> Stimulates Anterior Pituitary to release LH and FSH
- 2.LH acts on Leydig cells in the Testes to produce Testosterone and Estradiol; FSH and Testosterone act on Sertoli cells in the seminiferous tubules to produce sperm and Androgen Binding Protein.
- 3. Negative feed back occurs on the pituitary gland by Estradiol, Testosterone, Inhibin,
 - -Dihydrotestosterone; Estradiol and Testosterone act on the Hypothalamus for negative inhibition

Spérm	Releasing Hormones			
- ↑ intracellular Ca²+ -> vesicle fusion to release the respective hormone				
Hypothalamic hormone	Primary Action	Effect		
Thyrotropin-Releasing Hormone (TRH)	Stim. Pituitary release of Thyroid stimulating Hormone (TSH) and Prolactin (PL)	Stim. Thyroid hormone synthesis and release		
Gonadotropin Releasing Hormone (GnRH)	Stim Pituitary release of Luteinizing Hormone (LH) and Follicle-Stimulating Hormone (FSH)	 LH: Stim follicle to secrete Estrogen in 1st ⅓ of menstrual cycle Triggers completion of Meiosis and ovulation in mid cycle Stimulates empty follicle to develop into corpus luteum (secretes Progesterone) in late cycle Stim Interstitial cells of testes to produce and release Testosterone FSH: Acts on Follicle to stimulate release of Estrogen Acts on Sertoli cells with testosterone to stimulate sperm production 		
Growth Hormone Releasing Hormone (GHRH)	Stim Pituitary release of Growth Hormone (GH)	Growth		
Corticotropin-Releasing Hormone (CRH)	Stim. Pituitary release of Adrenocorticotropic Hormone (ACTH)	Stimulates glucocorticoid synthesis and release		

Somatostatin	Inhibits Pituitary release of TSH and GH	Pituitary control	
Antidiuretic Hormone (ADH)	Produced in Hypothalamus, stored in Posterior Pit.	Water Control	
	 Promotes water absorption in renal tubules 		
Oxytocin	Produced in Hypothalamus, stored in Posterior Pit.	Lactation and child-birth	
	 Stimulates uterine contraction and breast milk 		
	ejection		
	Inhibiting Hormones		
- ↑ intracellular Ca ²⁺ -> vesicle	fusion to release the respective hormone		
Somatostatin	Somatostatin Tells pituitary to ↓ somatotropin (eventually ↓ GH) and GI tract to inhibit GI hormones		
Dopamine	pamine Tells pituitary to ↓ prolactin		
	Also acts as a neurotransmitter to affect other systems		
Follistatin	Follistatin Tells Pit. To ↓ FSH		
Myostatin	Myostatin Tells Myocytes to inhibit myogenesis		
Melanocyte-Inhibiting Factor	r Inhibits release of other neuropeptides (α-MSH)		
(Melanostatin)			
Cortistatin	Inhibits the release of Cortisol		

Testes and Testosterone

Testes main function -> Production of Testosterone and Spermatozoa

- Spermatozoa produced within the seminiferous tubules
- Testosterone produced in Leydig cells adjacent to the Seminiferous tubules

8 7 8 5 72 1 7 4 35 6

- 1. Lumen of convoluted part of the seminiferous tubules
- 2. spermatids
- 3. spermatocytes
- 4. spermatogonia
- 5. Sertoli cell
- 6. myofibroblasts
- 7. Leydig cells
- 8. capillaries

Testis control

- 1. Hypothalamus sends **pulses** (90 mins) of GnRH to Anterior Pituitary cells
 - -> Secrete FSH and LH
- 2. LH targets Leydig cells -> Testosterone production via cAMP messenger system
- 3. FSH target Sertoli cells to stimulate spermatogenesis (with help of T)
 - o w/Prolactin, FSH ↑ LH Receptors as well
- 4. Inhibin (produced by testes) inhibits FSH release -> -'ve feedback

Leydig Cells	Release Androgens when stimulated by LH		
	- Testosterone		
	- Androstenedione		
	- Dehydroepiandrosterone (DHEA)		
	LH ↑ cholesterol demolase activity (Converts cholesterol to pregnanolone) -> Testosterone Synth		
	Prolactin (PL) \uparrow response of Leydig cells to LH by \uparrow # of LH Receptors	Potencies	
Testosterone	Produced by testicles (mostly) and the adrenal gland (<5%)	100%	
	 Driven by ACTH on adrenal gland and LH on Leydig cells 		
	Responsible for development of male sexual characteristics		
	Establish and maintain Male functioning and Female libido		
	**No relationship between plasma levels of T and sexual or aggressive behaviour, rather behavior has an influence on T		
	production (↓T with stress, depression and being threatened) **		
5α-Dihydrotestosterone	Androgen implicated in male pattern baldness, prostatic hyperplasia, prostate cancer	90%	
(DHT)	Used as performance-enhancing drug -> Promotes muscle growth		
3 α-Androstanediol	Inhibitory androstane neurosteroid + weak androgen	60%	
	- Major metabolite of DHT		
	 Potent positive allosteric modulator of GABA-A receptor -> Rewarding, anxiolytic, prosexual and anticonvulsant 		
	effects		
Androstenedione	4-Androstenedione -> Weak androgen and Estrogen intermediate	20%	
	5-Androstenedione -> Prohormone of T		
	1-Androstenedione -> Prohormone of 1-Testosterone		
Dehydroepiandrosterone	Important precursor -> <u>most abundant circulating steroid</u>	10%	
(DHEA)	 Little function on its own, but is converted into other hormones (sex steroids) with strong function 		
	 Converted into 75% of Estrogens before menopause and 100% after menopause 		
Androsterone	Steroid hormone, neurosteroid and Pheromone	10%	
	 Found in human axilla, skin and urine -> Mark your territory! 		

Drugs that ↓ Sexual Desire

- Sedating drugs and Tranquilizers
- Antidepressants (via serotonin)
- Antipsychotics
 - Prolactin \uparrow = \downarrow GnRH = \downarrow LH and FSH -> \downarrow T and \downarrow Sperm production
 - Prolactin ↑ = ↓ Dopamine

Women and Testosterone:

- Ovaries make T and A4
- Adrenal glands make prohormones DHEA, DHEAS, A4 -> Converted to T or Estrogen depending on which genes are switched on
- T levels \downarrow with age, but there is no significant drop at menopause like in Estrogen

	Low Testosterone		
Primary	- Idiopathic - Mumps Infection		
- Testicular Failure	- Trauma - Klinefelter Syndrome		
	- Synthesis Mutation - Alcoholism		
	- Chemo/Radiotherapy		
	- Medications (Ketoconazole)		
Secondary	- Exogenous steroid injections - Stress		
↓ LH (Pituitary or Hypothalamic)	- Trauma - Infection		
Dysfunction)	- Infarction - Neoplasm		
<i>D</i> yoranonony	- Radiation		
Hypogonadotropic Hypogonadism	Found usually with pan-hypopituitarism (all Pit. Hormones \$\$)		
↓ LH and ↓ FSH	- Can be caused by haemochromatosis -> ↑ Fe deposition = ↓ Gonadotropin release		
V = 11 0.110. V 1 0.11	Hyperprolactinemia		
	Glucocorticoids		
	Neoplasm		
	Infection		
Signs and Symptoms	- ↓ Testicular Size with soft/mushy consistency = Primary dysfunction		
Signs and Symptoms	 \[\size \text{ with rubbery consistency = Secondary dysfunction} \] 		
	- \(\secondary \text{ Secondary Sexual characteristics} \)		
	-> (small genitalia, female pubic hairline, ↓ body hair, small larynx, upper abdomen obesity)		
Tostostavana Daniasamant Thavany			
Testosterone Replacement Therapy			
	- ↑ Prostate cancer - Sleep Apnea - CHF - Gynaecomastia (breast development in males)		
	- ,		
	- ↓ Sperm Count - ↑ RBC mass		
	Buccal Patches		
	- Bitter taste		
	- Difficulty tasting food		
	- Stinging or swelling of lips		
	- Gingival pain and swelling		

Hemochromatosis

Differential Dx of Oral pigmentation

	Benign Lesions	- Racial Pigmentation	Syndromes/Disease	- Addison's Disease
(Melanocytic) - Smokers Melanosis			- Hemochromatosis	
		- Melanotic Macule		- Peutz-Jeghers Syndrome
		- Lentigo		
	Exogenous deposits	- Drug Induced (Contraceptives, Anti-malarial, minocycline)	Neoplasms	- Nevi
		- Heavy Metals		- Melanoma
		- Amalgam tattoo		

What is it even?	Excess iron stores become deposited in/on the internal organs		
	Hyperpigmentation occurs on skin and mucous membranes (oral cavity is pretty rare though) Oral lesions: Brown/Grey diffuse macules on the gingiva and palate		
	Often affects the Pituitary gland -> common to find $\sqrt{\ }$ in LH and FS		
Iron Storage/Deposition	Liver:	Hair	
	- Enlargement -> cirrhosis and hepatocellular carcinoma	- Hair loss	
	Heart:	Joints	
	- CHF and/or arrhythmia	- Arthritis (MCP and Proximal IP Joints of thumb, index and middle	
	Pancreas fingers		
	- Type 2 Diabetes Pituitary		
	Skin - Secondary Hypogonadism		
	- 个 pigmentation - Hypothyroidism		
	Testes		
	- Primary Hypogonadism		
Diagnosis	Genetics:		
	- Associated with HFE gene		
	<u>Liver Biopsy</u>		
	- When genetic testing is –'ve, but ↑ transferrin saturation, ↑ Ferritin points to hemochromatosis		
Treatment	Phlebotomy -> until ferritin is 50 µg/L		
	 Every 2 weeks and monitor 		

PBL 2 - Betty & Doc

Thyroid Hormones

- 2 Biologically active: T₄ and T₃ -> Effects on metabolism, growth, development
 - o Affect function of almost every organ system by modifying gene transcription
 - Need to be constantly available -> 2-3 months worth of stores found in thyroid gland, and more bound to thyroxine binding globulin (TBG) and albumin in the blood

T ₄ Thyroxine	T ₃ – Triiodothyronine
Biologically active prohormone	Active hormone (works on cellular level)
- Major form in the blood (up to 20:1)	 Far less found in blood, yet it is the most functional and
- 0.03% is active in blood	active form with a longer ½ life.
- 85% is converted into T₃	- 0.3% active in the flood

↑ Basal Metabolic Rate

- 个 Na/K ATPase
- ↑ Respiration (O₂ consumption)
- ↑ Mental alertness
- ↑ GI motility and glucose absorption

Children: Growth and mental deficits

- 个 Heat generation
- \(\gamma\) Cardiovascular activity (\(\gamma\) HR, Contractility, and cardiac output)

		CALCITONIN		-	
	<u>Calcitonin</u>		Increase Ca ²⁺ deposition in bones	Decrease Ca ²⁺ uptake in intestines	Decrease Ca reabsorption from urine
Produced in thyre	oid by parafollicular cells (C cells)	If Ca ²⁺ levels			
Function:		too high		Homeostasis (normal calcium levels in blood)	-
- ↓ b	lood calcium (Ca ²⁺) in response to high concentrations	If Ca ²⁺ levels too low			
of Ca	a ²⁺ -> opposite effect of PTH		a	dhoodh	•
Effects:		ALA		13.5	90
- ↓ B	lood Ca ²⁺	Parathyroid		THE PARTY OF THE P	
- ↑C	a deposition in bone	releases PTH	Increase Ca ²⁺	Increase Ca ²⁺	Increase Ca
- ↑ re	enal excretion of Ca		release from bo		reabsorptio

Hormone Disorders

Hypothyroidism				
Primary (mor	e common)	Secondary		
of gland -> atrophy and - More common in wom - Thyroid Peroxidase (TP amounts Iatrogenic - Radioactive iodine ther - Thyroidectomy - Radiation therapy to he Postpartum thyroiditis - After birth, associated Thyroid infiltration - Amyloidosis (build up of	ntibodies -> lymphoid infiltration I fibrosis en in late middle age O) antibodies present in high rapy for hyperthyroid ead and neck with postpartum depression of amyloid) I formation in inflamed organs) deposition)	Hypopituitarism - Pituitary infarction - Pituitary tumors - Infiltrative disorders - Congenital TSH deficiency or receptor defect Hypothalamic problems - Tumor - Infarction - Infiltrative disorder		
Clinical Presentation	- Dry skin - Weight Gain	- Cold Intolerance - Constipation		
	WeaknessMuscle cramps/myalgia	- Constitution - Lethargy/fatigue - Myxedema -> ↑ mucopolysaccharides in lips, tongue, eyes,		

Calcium levels rise

Differential Dx - Anemia - Adrenocortical Insufficiency	
- Pregnancy - Liver Failure	
- Coronary artery disease - Congestive Heart Failure	
- Neoplasm	
Finding a nodule in the thyroid gland:	
- Cyst	
- Benign Tumor	
- Single nodules within a multinodular gland	
**Hardness, rapid enlargement, cervical lymphadenopathy and fixation to surrounding tissues ->	Malignancy!*
Diagnosing 1° hypothyroidism	
- ↑ TSH	
- ↓ FT ₄ , FT ₃ , Total T ₄ and Total T ₃	
Thyroid Findings Soft	
- Graves Disease (1º hyperthyroidism)	
<u>Firm</u>	
- Hashimoto's Thyroiditis, Malignancy, Benign and malignant nodules	
<u>Tender</u>	
- Thyroiditis (inflammation)	
Systolic or continuous bruit A blood (turbulent flow, Heard over lateral lebes in byporthyroid	
- ↑ blood/turbulent flow. Heard over lateral lobes in hyperthyroid Oral Manifestations - Salivary gland ↑ - Xerostomia	
- Macroglossia - Dysgeusia (Hashimoto's specifically)	
- Periodontal Disease - Burning mouth syndrome	
- Delayed Wound Healing - Myxedema -> ↑ mucopolysaccharides (b/c ↓ break	(down of them)
- Delayed tooth eruption	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Myxedema Coma Don't worry there is actually no coma or myxedema	
= Chronic hypothyroidism with organ dysfunction and mental deterioration	
<u>Presentation</u> :	
- Stupor, Confusion, Coma	
- Hypothermia	
- Low T ₄ and T ₃	
Precipitating factors:	
- CNS depression - Infection	
- Surgical Procedures	
Treatment	
Frank hypothyroidism Subclinical hypothyroidism Hypothyroid (Raised TSH, low FT4) (TSH 4-10 mIU/I & normal FT4) coma	
(naiseu isii, iow 114)	
Replace with LT4 Transfer patient to ICU	setting
No evidence for additional benefits	
of T3 replacement intravenously	
No consensus regarding	g FT3
Aim to normalise TSH LT4 therapy recommended: Detectable TPOAb Supportive therapy	
Dose adjustment of LT4: Undetectable TPOAb but patient Steroid cover	
Pregnancy symptomatic (trial of therapy) Electrolytes/fluid Weight gain/loss Antibiotics	
Concomitant medications (ferrous Observe without treatment Warming	I

Hyperthyroidism		
Etiology	- Affects women more than men (6:1 ratio) -> risk ↑ with age	
	- 99% of cases are cause by intrinsic thyroid disease (pituitary causes are very rare)	
Definition	Hyperthyroidism -> High synthesis and secretion of TH. Hypermetabolic state with ↑ Sympathetic nervous activity	
	Thyrotoxicosis → clinical state resulting from ↑ TH action (same same but different than hyperthyroidism) Sub-clinical hyperthyroidism → ▼ TSH, but normal T ₃ and T ₄ Thyroid Storm → Medical emergency with involvement of: CV, Thermoregulatory, GI, Hepatic, and CNS systems	

Presentations	Cardiac Manifectations: Others			
Presentations	<u>Cardiac Manifestations:</u> - Earliest and most common symptoms - Intolerance to heat			
	requirements from 1 metabolic rate) - Weight loss			
	 Tachycardia and Cardiomegaly (may lead to left ventricular hypertrophy -> CHF Ophthalmopathy (bulging eyes) Hand tremor 			
	,, ,			
	- Palpitations <u>Oral</u>			
	<u>Sympathetic NS manifestations:</u> - Periodontal disease			
	- Tremor - Early tooth eruption			
	- Hyperactivity - Glossodynia (burning tongue)			
	- Emotionally unstable - ↑ dental anxiety			
	- Anxiety - Macroglossia			
	- Insomnia - Dysphagia (from ↑ thyroid size)			
	- Weakness - Maxillary and Mandibular osteoporosis			
	- ↑ gut mobility (malabsorption, Diarrhea) - Lingual thyroid tissue			
↑ subcutaneous	Hypothesis:			
MPS	 TSH receptor antibodies stimulate fibroblasts to ↑ MPS production 			
	2. Fibroblasts activated indirectly via sensitised T-cells			
	3. Direct fibroblast stimulation by TSH receptor			
Lab Tests	- Normal / ↑ TSH = NOT hyperthyroidism			
200 1000	- ↓ TSH – suggestive of hyperthyroidism			
	- ↑ T₄ and T₃ confirms hyperthyroidism			
Causas	Normal I gard 13 With \$ 1511 Submitted Hyperary Fordish			
Causes				
	- Toxic thyroid adenoma -> Autonomous thyroid nodule, independent and unresponsive to pituitary			
	- Toxic multinodular goiter			
	- TSH producing pituitary adenoma			
	 Pituitary resistance to thyroid hormone (-'ve feedback malfunction) 			
	- Thyroid cancer			
	 Gestational hyperthyroidism -> ↑ hCG from placenta cross reacts to stimulate TSH receptors (most in 1st trimester) 			
	- Congenital			
	- Drug Induced			
	- lodine Induced			
Graves Disease	Characterizations:			
	- Hyperthyroidism + Diffuse Goiter + Ophthalmopathy (bulging eyes)			
	- More common in females			
	- Bulging eyes from ↑ muscles enlargement and fat deposition within the orbit (from ↑ MPS)			
	Risk Factors:			
	- Family Hx of Graves or other autoimmune disorders			
	·			
	- Genetic mutations			
	- Smoking			
	- Infection with Yersinia eterocolitica			
	<u>Tx:</u>			
	- β-Blocker (Propanolol) -> blocks adrenergic activity (↓ tremor, HR, diaphoresis, and anxiety)			
	 Treatment to Thyroid synthesis (Drugs – Methimazole; Radioactive Iodine; Surgery) 			
	 Iodinated radiocontrast agent (↓ peripheral conversion of T₄ to active T₃) 			
	 Glucocorticoids (↓ T₄ to T₃ conversion, and treats autoimmune nature of disease) 			
Treatment	Medical RAI Surgery			
	Control of symptoms Control of hyperthyroidism Control of hyperthyroidism Control of symptoms Control of hyperthyroidism Control of symptoms Control of hyperthyroidism Control of symptoms Control of symptom			
	Telapsed disease) Large disfiguring gather Supplies the Supplies of Supplies o			
	Caution unthmu (88) methinazole, propythiouruci (10, incentience, 110, incentience,			
	titration or block & replace pasks, hypoparathyrioidism bleeding			
	Discontinue once eathyroid Rarely potassum jodde.			
	Outsmore Property Control Cont			
	to 90% after 3" dose (Examinent or permanent)			
	Outcome. Remission of GD is 50% of cases after 6-18			
Thyroid Storm	Life Threatening Medical Emergency			
myrold Storm	Precipitating Factors:			
	- Surgery			
	- Infection			
	- Trauma			
	- Acute Iodine Load			
	- Extreme Stress			
	- Withdrawal of anti-thyroid drugs			
	Symptoms:			
	- Exaggerated symptoms of regular hyperthyroidism			
	Dental Management:			
	- Stop all proceudres -> Take vitals			
	 Place patient in comfortable pisition and activate EMS 			
	- Monitor CAB			
	- Administer IM Hydrocortisone 100-300mg			
	- Cool patient down with Icepacks			
	the production of the control of the			

Hospital Management:

- Immediate Tx to ↓ thyroid hormone levels -> Large doses of anti-thyroid drugs (PTU, Methimazole), Glucocorticoids, Dexamethazone (↓ release of hormones, and ↓ conversion ot T₄ to T₃)
- Cold Baths
- Rehydration with isotonic saline IV
- β-blockers
- Sodium Ipodate -> restores T₃ to normal levels
- Oral carbimazole -> inhibits synthesis of new TH

Lingual Thyroid

- Rare developmental issue -> Aberrant caudal migration of thyroid tissue during embryogenesis
- Most common ectopic location of thyroid gland though
- Usually asymptomatic, but if large enough can cause:
 - **Dysphagia**
 - o Bleeding from mucosal ulceration
 - Airway obstruction

Test	Normal Range	Interpretation
Radioactive iodine uptake (RIU)	5-30%	Elevated: hyperthyroidism Decreased: hypothyroidism
Thyroid-stimulating hormone (TSH)	0.5-4.5 mIU/L	Elevated: hypothyroidism Suppressed: hyperthyroidism
Total serum T 4 (TT 4)	5-12 μg/dL 64-154 nmol/L	High: hyperthyroidism Low: hypothyroidism
Free T ₄ (FT ₄)	1.0-3.0 ng/dL 13-39 pmol/L	Increased: hyperthyroidism Decreased: hypothyroidism
Total serum T 3 (TT 3)	1.2-2.9 nmol/L 80-190 ng/dL	High: hyperthyroidism Low: hypothyroidism
Free T ₃ (FT ₃)	0.25-0.65 ng/dL 3.8-10 nmol/L	Increased: hyperthyroidism Decreased: hypothyroidism

	Dental Ma	inagement	
Generally	If either hypo-hyperthyroidism is well controlled -> No problems with routine dental care		
	If uncontrolled consult physician to determine risks with:		
	- LA use		
	- Infection risk		
	- Bleeding risk		
	- ↓ wound healing		
	 Medication interactions and altered me 	etabolism	
Hypothyroidism	Exaggerated response to CNS depressants (Sedatives,	, Narcotics)	
	Can have respiratory depression -> Keep patient com	fortable, in semi-upright position (possible O ₂ supplementation)	
	Myxedematous Coma -> Cause by CNS depressants, II	nfection, Surgery	
Hyperthyroidism	Methimazole and Carbimazole: ↑ risk of infection		
	PTU: ↑ Salivary stones and ↑ effects of warfarin		
	Aspirin and NSAIDS free T4-> makes it worse		
	Epinephrine caution if taking β-Blockers:		
	- Epi causes vasoconstriction via α-adrenergic receptors, and dilation on β2 receptiors		
	 Non-selective β blockers eliminate vaso 	odilation effect of epi -> making the vasoconstriction action stronger (↑ BP)	
	Hypothyroidism	Hyperthyroidism	
- Weight 个		- Weight ↓	
 Lethargy 		- Nervousness and Tremor	
- Cognitive Impairment		- Hypertension	
- Depression		 Heart Palpitations and Tachycardia 	
- Constipation		- Atrial Fibrillation	
- Goitre		- Muscle Weakness	
- Dry Skin		- Goiter	
 Cold Intoler 	ance	- Diaphoresis and clammy hands	
		- Heat Intolerance	

Goiter

- = Enlargement of Thyroid gland -> not always indicative of disease though
 - If \downarrow iodine in diet = \downarrow TH produced. = \uparrow TRH and TSH release. TSH causes growth of thyroid cells = Goiter

PBL 3 – Leslie Davis

ACTH Release from Anterior Pituitary:

- Cholesterol converted to pregnenolone within the adrenal cortex
 -> Precursor to progesterone, estrogen, glucocorticoids, and mineralocorticoids
 - ->

 Cortisol Production in Zona Fasciculata
 - -> ↑ Androgen production in Zona Reticularis
 - -> Helps ↑ Aldosterone production in Zona Glomerulosa (main mechanism is regulated by Renin though)

Adrenocortical Hormones

Hormone	Functions	
Cortisol	Helps Body respond to Stress	
	- ↑ Blood sugar (gluconeogenesis, glycogenolysis	
	-> Anti- Insulin effects	
	->个 metabolism of fat, protein, and carbs	
	- ↓ Immune system (to ↓ inflammation)	
	-> ↓ lymphocyte mitotic activity (↓ #'s)	
	-> 🗸 T-cell proliferation and eosinophil circulation	
	-> ↓ NF-kB = ↓ cytokine production (IL-2, IFN-γ,	
	IFN-α, and TNF-α	
	-> ↑ Serum neutrophil # by ↓ adherence to vasculature	
	- Maintains blood pressure	
	Excess Cortisol -> ↓ bone density	
Aldosterone	- Regulates salt and H₂O homeostasis	
Androgens	- Maintain secondary sex characteristics	
	(Testosterone, Androstenedione, 17	
	hydroxyprogesterone, Dehydroepiandrosterone	
	sulphate (DHEAS))	

Cortisol Regulation

1. Stress (as shown below)

2. Circadian Rhythm

- Cortisol release is regulated in part by the central clock -> Suprachiasmatic nucleus within the nucleus
- Levels peak at 8am and gradually decrease throughout the day (with a total minimum around midnight) -> After midnight levels start to rise again until they peak (Cortisol Awake Response)
- This cycle has been shown to be reversed in people who work night shift

Addison's Disease (Adrenal Insufficiency)

Definition	↓ Production of Glucocorticoids, Mineralocorticoids or both						
Pathophysiology	Primary -> dysfunction/destruction of adrenal cortex Secondary -> ↓ ACTH or ↓ CRH (upstream						
	- \(\frac{\text{Production of adrenal hormones}}{\text{problem}}\)						
	- Destruction of any of the 3 layers of the cortex	process,					
Causes	- Autoimmune Disease (80-90% of cases) Congenital ACTH deficiency						
53,000	- Often antibodies formed against steroidogenic enzymes Pituitary abnormality						
	- Neoplasm (Either of adrenal gland, pituitary, or hypothalamus) Hypothalamic abnormality						
	- Bilateral hemorrhage and/or Infarction						
	- Infiltration (metastasis, amyloidosis, sarcoidosis, hemochromatosis, scleroderma						
Signs and Symptoms	Mostly non-specific and vague symptoms:	/					
oigns and symptoms	- Weakness and fatigue						
	- ↓ appetite, Unexplained weight loss						
	- Dehydration	↑ Proopiomelanocortin					
	- Orthostatic hypotension	(POMC)					
	 Hyperpigmentation -> POMC is gene precursor for both ACTH and N 	Melanin					
	secreting hormone. With \uparrow ACTH already, POMC will \uparrow MSH = \uparrow p						
	GI	organientation (1716-171)					
	- Nausea, Vomit and Abdominal Pain						
	Neurologic						
	- Depression						
	 Psychiatric and psychological disturbances 						
	Musculoskeletal						
	- Arthralgias, and Myalgias						
	Biochemical						
	 Hyperkalemia (from ↓ aldosterone) Hypoglycemia 						
	- Hyponatremia (from ↓ aldosterone)						
Dental Treatment							
Dental Heatment	Routine Tx						
	- Properly evaluate pt for risk of adrenal crisis						
	- Normal dental care and minor surgical procedures -> do not ↑ stress to precipitate crisis						
	- No corticosteroid supplementation is needed (pt just takes normal dose within 2hrs of the appointment)						
	- LA is fine, and encouraged to \downarrow pain and stress						
	For major Surgery						
	- 2-4x increased in regular dosage of steroids prior to appoint	ment -> "Rule of Two"					
Adrenal Crisis	Symptoms						
	- \downarrow consciousness, wet clammy hands, confusion, weakness,	fatigue, headache, abdominal pain, nausea.					
	vomit, hypotension	,,,,, p,,,					
	- Precipitated by						
	<u>Management</u>						
	- Stop all treatments -> stop bleeding						
	- Place patient semi-supine and activate EMS						
	- Monitor CAB's + vitals						
	- Administer IM or IV steroids -> Hydrocortisone 100mg or dexamethasone 4mg						
	- Start IV line (if trained) 5% dextrose in Ringer's Lactate						
	 Check blood glucose -> administer 1mg glucagon IM if neede 	ed					
	- If cardiac arrest begins -> 0.5mL IM Epinephrine 1:1000	•					
	ii cardiac arrest negins -> 0.3iiit iivi chinehiiiiie 1.1000						

40 | Page

PBL 4 – Mona Lisa

Types of Lipids:

- Storage Lipids (Triglycerides)
- Structural Lipids (Phospholipids)
- Signalling Lipids (Steroid Hormones)
- Transporting Lipids/Lipoproteins (Chylomicrons, VLDL, IDL, LDL, HDL)
 - Made of cholesterol + Triglycerides + Proteins
 - Single phospholipid + Cholesterol outer shell
 - Transports cholesterol, triglycerides and lipids around body

	Relative sizes of lipoproteins		
Chylomicron	Carries triglycerides (TG) from intestines to:		
	- Liver		
	- Skeletal Muscle		
	- Adipose Tissue		
VLDL	Synthesized in Liver		
(Very Low Density Lipoprotein)	- Carries TG from liver to adipose and muscle		
	- Loses some TG to become IDL		
IDL	Intermediate between VLDL and LDL		
(Intermediate Density Lipoprotein)	- Loses some TG to become LDL		
LDL	Delivers cholesterol, TG and phospholipids to periphery		
(Low Density Lipoprotein)	 Most Cholesterol than all LP's -> Used for cell membrane and steroid hormone synthesis 		
HDL	Synthesized in Liver		
(High Density Lipoprotein)	 Mobilize cholesterol from the periphery back to the liver 		
	- Reverse Cholesterol transport		

Lipid Metabolism

3 pathways:

- 1. Exogenous Pathway
 - Dietary absorption through intestines
- 2. <u>Endogenous Pathway</u>
 - Hepatic-derived lipoproteins -> Circulate through blood until the lipids they contain are taken up by peripheral tissue or are cleared by liver

 Endogenous Pathway (LDL)

 Reverse Transport Pathway (HDL)
- 3. Reverse Cholesterol Transport
 - Unused cholesterol is brought back to liver with HDL

Lipoprotein Lipase: -> on Endothelial cells lining vessels

 Catalyses hydrolysis of lipids in chylomicrons and lipoproteins -> Release glycerol and fatty acids to be absorbed in adipose and muscles

Hormonal Control:

Hormone	Effect on Lipolysis
Insulin	↓ Lipolysis
Glucagon	↑ Lipolysis
Cortisol	
Growth Hormone	
Epinephrine	

Diabetic Dyslipidemia

= \uparrow TG, \uparrow LDL, \downarrow HDL

- This lipid profile is a major link between diabetes and cardiovascular risk (Especially in obese type II patients with poor glycemic control)
- <u>Insulin resistance</u> leads to ↑ <u>Lipolysis and ↑ Circulating FFA -> FFA is delivered to liver = ↑ VLDL production and release -> Deposits TG and cholesterol in adipose to become LDL (bad for arthrogenesis)</u>
 - \circ Worse because Type II pt's typically poor diet and \downarrow exercise

- Hyperglycemia impairs endogenous antioxidant defences and induces free radicals = ↑ Advanced Glycation End products (AGE)
 - AGE = proteins/lipids that become glycated because of hyperglycemia -> ↑ production of proinflammatory cytokines = worse atherogenesis

HFH (Heterozygous Familial Hypercholesterolemia)

What is it?	Autosomal Dominant (has high penetrance)
	- If heterozygous = 1 defective allele -> Still affected though
	- If homozygous = both alleles defective -> Even worse (usually dead by 20)
	= Hepatic LDL Receptor Deficiency
	-> ↓ LDL receptor binding and ↑ LDL remaining in plasma to accumulate in plaques
	-> Chylomicron reuptake in the liver impaired as well
Atherosclerosis	Degree depends on:
	- Homo or Heterozygous
	- Serum LDL levels
	- Presence of other atherogenic lipoproteins (like Lp(a) -> more aggressive form of LDL, inhibits fibrinolysis = ↑ thrombus)
	- Presence of other risk factors (Smoking, Diet, ↓ Exercise etc)
	Smoking -> ↑ oxidation of LDL, ↓ HDL, ↑ LDL ↑ TG, ↑ Leukocytes
	 Damage of endothelial cells allows LDL to enter subendothelial space -> Oxidised LDL
	Macrophages eat LDL and turn into foam cells -> Fatty Streak
	3. Macrophages + T cells secrete proinflammatory cytokines -> Recruits smooth muscle cells from media into intima
	4. SMC ↑ ECM production (collagen, elastin, Proteoglycans) -> Fibrous Cap
	5. Apoptosis of SMC in deep layers creates necrotic core
	6. Microvascular network forms and is susceptible to rupture -> Vasa Vasorum
Treatment	<u>Non-Pharma</u>
	- ↓ Risk factors
	- Lifestyle Modifications
	- Dietary Mods
	- ↑ Physical Activity
	<u>Pharma</u>
	- Antiplatelet drugs (Aspirin, Clopidogrel)
	- Anti-atherogenic drugs (Statins etc.)

Periodontal Health

Smoking	↑ expression of cytokines involved in perio. destruction			
	Acrolein + Acetaldehyde = ↓ Gingival fibroblasts			
	Abnormal phagocytosis by Polymorphonuclear leukocytes (PMN's)			
	↑ subgingival bacteria			
	↓ Mucosal blood flow			
	Heavy smokers have 6-7x ↑ alveolar bone loss, 90% of pt's with refractory periodontitis are smokers			
Cardiovascular Disease	Associations between Periodontal Disease and CVD (both effect each other)			
	- Severity of perio disease correlates with risk of CVD			
	- Educate patient!			
	Direct Theory			
	1. Oral/Periodontal pathogens infiltrate into vasculature through ulcerated gingiva -> Inflammatory reactions detrimental			
	to cardiovascular system			
	- ↑ Hepatic acute-phase proteins -> Damages vasculature			
	- 个 Dyslipidemia			
	- Activates Adaptive immune system -> Antibodies produced have cross reactivity with endothelium and LDL = 个			
	infiltration into sub endothelium and 个 Macrophage (turns into foam cells)			
	<u>Indirect Theory:</u>			
	 Bacterial endotoxins or pro-inflammatory cytokines leak into bloodstream -> Triggers inflammation 			
	- Liver ↑ acute-phase response (↑ CRP, Fibrinogen, Amyloid A protein etc) - ↑ Cholesterol synthesis			
	- Chemokines cause 个 in adaptive and innate immunity and initiate cell migration and activity			
Calcified Carotid	MOA:			
Atheroma	 Stenotic atheromatous plaque in carotid arteries -> Major contributor to cerebrovascular embolism 			
	- 1 st develops at arterial bifurcation from ↑ endothelial damage and shear forces			
	 May be visible in pan. Radiograph -> where carotid splits into external and internal carotids (adjacent C3 and C4) 			
	Management:			
	- CAREFUL with extraoral exam -> don't want to dislodge it at sent it into brain			
	- Refer to physician for dx			
	If have bypass surgery			
	 Wait 6 months until performing any dental surgery is there was ischemic damage 			
	- If no ischemia only need to wait 1 month			

PBL 5 – Sharon

Scabies

What is it?	 Contagious skin condition/infestation of mites Lay eggs in skin which hatch and grow into adult mites Can last for months – years 	
Signs and Symptoms	Nocturnal Itching Rash Sores (often from scratching the itch) Thick crusts on skin -> typical of severe form "crusted scabies"	
Тх	Scabicide creams	

Glasgow Coma Scale

Eye Opening		<u>Verbal Response</u>		Motor Response	
Spontaneous	4	Normal and oriented	5	Normal	6
To Voice	3	Disoriented, confused	4	Localised to pain	5
To Pain	2	Incoherent words	3	Withdraws from pain	4
None	1	No words, just sounds	2	Arms, wrists, fingers curled in to chest (Flexion)	3
		None	1	Arms, Legs, Arms, Fingers extended out (Extension)	2
				None	1

Total from each category is tallied to quantify level of brain injury

- Severe = 3-8
- Moderate = 9-12
- Mild = 13-15

More Random Things

Foot Ulcer Etiology	<u>Neuropathic</u>	<u>Venous</u>		
	- \downarrow Sensation common in diabetics, and	 Compromised veins with dysfunctional 		
	chronic alcoholics	valves = lower extremity edema		
	<u>Arterial</u>	<u>Decubitus</u>		
	 Diabetics have micro and macrovascular 	 Excessive prolonged pressure on heals 		
	changes = \downarrow blood flow (\downarrow wound healing)	during bedrest -> ischemia = \downarrow wound		
		healing		
C-Reactive Proteins	= Inflammation indicators from the liver			
	 Triggered by IL-6 secretion from macrophages 			
	Levels rise in 4-6 hours (fast) and last 5-7 hours (also relati			
	 Non-specific indication for inflammation some 	,		
	 Levels of CRP indicative of severity of inflamm 	nation		
	Mild Inflammation (Bacterial or viral): 10-40mg/L			
	Moderate inflammation (Bacterial or viral): 40-100mg/L			
	Marked Inflammation (Bacterial): 100-200mg/L			
	Severe Inflammation (Bacterial, Vasculitis, arthritis): >200mg/L			
Mallampti Score	100	Or. Matthew loves this. Just say the name and you will be his		
	ne ne	w favorite		
	CLASS I CLASS III CLASS IV			
	Complete Complete Visualization Soft palate visualization of only the is not			
	the soft palate of the uvula base of the uvula visible at all	1. ([0]] - [100] 1) - 1 - 1		
High Anion Gap	Difference between cations and anions in the blood: [Na+] – ([Cl-] + [HCO ₃ -]) = Anion gap			
metabolic acidosis	 When Value is high -> Acidosis -> H⁺ reacts wi 	th $HCO_3^- = HCO_3$ consumed as a buffer = $[\ \ \ \ \]$		

^{**} Things affecting patient level of conscious (not related to brain injury) can confound the numbers: Drugs, Alcohol, Shock, Hypoxia**

Glucose Homeostasis

	Glycogenolysis	Gluconeogenesis	Ketone Bodies	Lipolysis
Glucagon	↑	\uparrow	↑	
Insulin	\downarrow	\downarrow	\downarrow	\downarrow
Cortisol		\uparrow		↑
Growth Hormone	↑	\uparrow	↑	↑
Epinephrine	\uparrow	\uparrow		↑

Diabetes

= Metabolic disorder characterised by -> Defective Insulin secretion, action or both

Dia ana antia Malana	Forting Channell	
Diagnostic Values		
	2hr Plasma Glucose: ≥ 11.1mmol/L	
	Glycated hemoglobin (A1c): ≥ 6.5%	
	Random Plasma Glucose: ≥ 11.1mmol/L	
	<u>Pre-diabetes:</u>	
	- Impaired fasting glucose	
	- Impaired Glucose tolerance	
	- A1c: 6.0-6.4%	
Classifications	Type I	
	- Autoimmune pancreatic β-cell destruction	
	Type II	
	- Begins as peripheral tissue insulin resistance (↓ insulin response)	
	- Progresses to insufficient insulin production (β-cell dysfunction)	
	Gestational	
	- Abnormal glucose tolerance with onset during pregnancy	
Long Term	Associated with production of oxidative by-products -> oxidative stress damages vasculature and nerves	
Complications	- Glycosylated end products can also directly cause vascular damage	
	Microvascular:	
	- Neuropathy	
	- Nephropathy (CKD) -> Leads to renal failure	
	- Eye Complications -> Retinopathy, Cararacts	
	- Foot Complications -> Ulcers, gangrene, arthritis (Paresthesia, Ischemia, ↓ healing)	
	Macrovascular	
	- Coronary Circulation -> MI, Infarction, ↑ atherosclerosis, Hypertension	
	- Cerebral Circulation -> TIA, CVA	
	- Peripheral Circulation -> Ischemia, claudication	
	- Foot Complications -> Ulcers, gangrene, arthritis	
	Orally	
	- Gingivitis and Periodontal disease -> accelerated bone loss	
	- Salivary gland dysfunction -> Xerostomia	
	- Sialosis	
	- ↓ Healing, ↑ Infection	
	- Oral Candida infection	
	- Neuropathy	
	- Burning mouth syndrome	
	- Dysgeusia	
	- Altered tooth eruption	

↑ Risk of infection	↓ Neutrophil adherence (reversed with insulin injection)	
	↓ Chemotaxis	
	↓ phagocytosis	
	↓ Bactericidal activity	
	**Because of this, acute oral infections can be a significant issue -> often leads	· · · · · · · · · · · · · · · · · · ·
	 Treat Infections AGRESSIVELY: Open and Drain, Extraction, Pulpoto 	my, Antibiotics
	- Will usually need 个 Insulin while infection is being managed	
	Fasting Glucose: 206mg/100mL -> No ↑ infection risk	
	207-229mg/100mL -> 20% ↑ Infection risk	
	230mg/mL + -> 80% ↑ infection risk	
	Diabetic Ketoacidosis	
Whats going on?	With \downarrow insulin, glucose isn't available for the brain (thinks it's starving) -> Needs	
	- Lipoprotein lipase breaks down adipose tissue and ↑ FFA -> Liver of	onverts FFA to ketone bodies
	 Ketone Bodies: Acetoacetic acid + β-hydroxybutyrate 	
	Build up of ketoacids = ↓ blood pH	
Precipitating Events	Inadequate Insulin administration	
	Infection	
	Infarction	
	Drugs (cocaine)	
	Pregnancy	
	Usually develops over 24hrs	
Manifestations	Abdominal Pain, Vomiting, Nausea	
	- Inflammatory mediators from β oxidation irritate GI	
	Dehydration	<u>Kussmaul</u>
	- ↑ Vomiting = H ₂ O loss	K – Ketones
	- Abdominal pain and nausea = \downarrow H ₂ O intake	U - Uremia
	- Osmotic diuresis	S - Sepsis
	↓ Blood volume	S- Salicylates
	 Hypovolemia -> eventually hypovolemic shock 	M- Methanol
	- Tacchycardia	A – Aldehydes
	↓ Consciousness	U = nothing
	 Cerebral edema and acidosis 	L – Lactic Acid
	Plasma Acidosis	
	 Kussmaul Breathing in order to blow off the excess acid in the blood 	d
Treatment	Progress through PCAD	
	 Administer 5% dextrose and water IV or Normal saline before EMS 	if possible
	La Mar ED	
	In the ER	
	- Restore normal ECFV and electrolytes with IV fluids	
	- Correct acid base balance -> Bicarbonate therapy if pH ≤7	
	 Correct Hyperglycemia with insulin injection 	

Doses of Oral Antibiotics for Odontogenic Infection

Antibiotic	Usual adult dosage	Usual pediatric dosage
Penicillin V	600 mg every 6 h	25-50 mg/kg/day divided into 4 doses
Amoxicillin	500 mg every 8 h	25-50 mg/kg/day divided into 4 doses
Cephalexin	500 mg every 6 h 2 g 1 h pre-op (joint prophylaxis)	25-50 mg/kg/day divided into 4 doses
Metronidazole	500 mg twice daily	15-30 mg/kg/day divided into 3 doses
Clindamycin	300-450 mg every 6 h	10-30 mg/kg/day divided into 3 or 4 doses
Moxifloxacin	400 mg daily	Not established
Erythromycin	500 mg enteric coated every 8 h 333 mg enteric coated every 6 h 250 mg (base) every 6 h	30-50 mg/kg/day divided into 2-4 doses

PBL 6 – Dr. Stan Dardman

Differential Dx for 2° Hypertension		
A – Apnea, Aldosteronism	D - Drugs	
B – Bruits, Bad Kidneys	R – Renal Disease	
D – Catecholamines, Cushings	H - Hyperaldosteronism	
D – Drugs	H – Hyperthyroidism/Hypothyroidism	
E - Endocrine	C – Coarctation of the Aorta	
	C - Cushings	
	P - Pregnancy	
	P- Pheochromocytoma	
	S – Sleep Apena	

Metabolic Syndrome

Dx when 3/5 present:

- Abdominal Obesity
- ↑ BP
- 个 Fasting Blood Glucose
- ↑ Serum Triglycerides
- ↓ HDL

Problems:

- 个 Risk of CVD and Type II DM
- **Taking vitals on these patients is imperative**

	Primary Aldosteronism – Conns Syndrome		
Etiology	Bilateral Adrenal Hyperplasia -> 70%		
	Aldosterone-Producing Adrenal Adenoma/ Carcinoma		
	Unilateral Adrenal Hyperplasia		
	Glucocorticoid-Remediable Aldosteronism -> No longer a transient ↑ with ACTH stimulation, but an actual ↑		
Тх	Surgery (1st line for carcinoma's and adenoma's)		
	 Unilateral adrenalectomy = 1st line for bilateral enlargement 		
	Calcium Channel Blockers		
	Mineralocorticoid Antagonists		
	Glucocorticoids (in the case of GRA)		
	Pheochromocytoma Adrenal		
Definition-ology	= Catecholamine producing tumor (often located in adrenal medulia)		
	- Norepinephrine is produced more than epinephrine		
	Results:		
	- ↑ HR, ↑ Contractility, ↑ Vasoconstriction (2°-HT)		
	Kidney vessels		
Signs and Symptoms	Sympathetic Nervous System Hyperactivity		
Signs and Symptoms	Sympathetic Nervous System Hyperactivity		
	- Hypertension - Headaches		
	- Tachycardia - Palpitations		
	- Diaphoresis - Weight Loss		
	- Anxiety (Resembles panic attack) - Orthostatic Hypotension		
	- ↑ Blood glucose - ↑ Risk of Type II DM		
	VERY high risk of lethal cardiac/Cerebrovascular complications with Vasoconstrictors -> Contraindicated		
Тх	Surgery to remove tumor		
	Chemotherapy		
	Radiotherapy		
	Meds to control symptoms:		
	- α-Adrenergic Blockers		
	- β-Blockers		

Hyper-Cortisol Secretion - Cushing's Syndrome The main ish for this case **ACTH Independent Etiology ACTH-Dependent** Cushing Disease (different from Cushings syndrome) **Iatrogenic** Adrenal Hyperplasia Adrenal Adenoma/Carcinoma Ectopic ACTH Syndrome McCune-Albright syndrome (Small cell Lung cancer, Non-small cell lung cancer, Panreatic tumor) Clinical Weakness + Clumsy - 个 Weight **Presentations Central Obesity** - ↓ Libido ↑ Acne - Polyuria ↑ Bruising - Depression Tachycardia - Hypertension and Back of Shoulde Moon Face - Hyperglycemia - Buffalo Hump Hypokalemia Thin extremities This guy looks pretty cushy to me! Cushings **Cushing's syndrome** = collection of signs and symptoms from prolonged ↑ cortisol Causes of Cushing's syndrome **Disease Vs** Syndrome *Cushing's Disease* = Specific to pituitary tumor secreting \uparrow ACTH = \uparrow cortisol **Functions of** Necessary for body to deal with stress and low blood glucose Cortisol ↓ Immune system, controls inflammation - Inhibits NF-kB -> \downarrow Production of IL2, IFN- γ , IFN, α , TNF- α - ↓ Function of neutrophils, macrophages, APC's, NK cells, and B and T lymphocytes - ↓ Histamine secretion - ↓ Eosinophils - ↓ Neutrophil adhesion = ↑ Neutrophil count in blood Maintain BP and cardiovascular function ↓ Bone Remodelling ↑ Metabolism of fat, protein and carbohydrates -> anti-insulin function in periphery (Brain and heart are spared, extra glucose used by heart and brain) **Tests** Dexamethasone Suppression Tests **(Will be on test)** Dexa is 30x more powerful than cortisol! Its power is over 9000! - Synthetic steroids interact more with clucocorticoid receptor and are metabolised slowly = ↑ effect 1. Low Dose Dex. Test - If HPA axis is normal, a supraphysiological (↓ than normal cortisol levels) dose will Inhibit ACTH secretion = ↓ If Cushing's -> No ACTH inhibition, still will have ↑ Cortisol 2. High Dose Dex Test -> When Cushings syndrome is confirmed and need to know etiology If Cushing's *Disease* (Pituitary tumor) -> Need high dose of of Dex. To supress ACTH secretion = ↓ Cortisol If there is no suppression of cortisol -> Means ↑ ACTH is coming from somewhere else = Ectopic Tumor

Tx	Hypophysectomy
	- Pituitary surgery to remove the tumor
	<u>Complications:</u>
	- Hypopituitarism (if remove all or most of pituitary)
	- Diabetes Insipidus
	- Meningitis
	- GH Deficiency
	- Hypogonadism Sphenoid sinus Sella turcica
	- Hypothyroidism
	- Andrenal Insufficiency
	In the case of resulting hypopituitarism will need hormone replacement therapy for life
	Other Tx:
	- Unilateral adrenalectomy (for carcinoma and adenomas)
	- Adrenolytic agents -> Mitotane, Ketoconazole, Metyrapone
Dental	Consider their other issues related to ↑ Cortisol:
Considerations	- Hypertension
	- Diabetes
	- Osteoporosis
	- Wound Healing
	- ↓ Immunity
	- Depression

The Rule of Two:

For Major Surgical Procedures:

- 2-4x ↑ in Corticosteroid dose 2hrs before treatment

For Minor Surgical Procedures/Routine Treatment:

- No Supplementary dose needed over their regular dose, provided they have taken it within 2hrs before appointment

Post Surgery Corticosteroid Tx (If patient is a healthy boi):

- If you want your patients to love you long time after a surgery, give 2mg Dexamethasone tabs BID to ↓ inflammation (and therefore pain) post surgery.
- Ensure it won't kill them though