Minimal sedation – understanding fear and anxiety

- Fear
 - o Physiological process that occurs when the body is threatened by danger
 - Sympathetic system that prepares for the fight or flight response
- Anxiety
 - Anticipation of the possibility of danger
 - o Unable to control the thought of a possible negative event occurring → leads to dysphoria and tension
- Prevalence of dental fear in the American population
 - o 36% some level of fear towards dentistry
 - o 18.1% would visit the dentist more if given a drug to reduce nervousness
 - 2.8% currently receive IV sedation of GA for dentistry
 - o 8.6% would prefer IV sedation or GA if available
 - 7.6% have missed, cancelled, or avoided a dental appointment because of fear or anxiety
 - In the low/no fear of dentistry group, only 5.2% of patients missed, cancelled, or avoided an appointment
 - In the high fear group, 49.2% missed, cancelled, or avoided an appointment
 - Women are 2.5x more likely to report themselves as high dental fear
 - No difference between age and dental fear/anxiety
 - No difference between education level and dental fear/anxiety
 - >400,000 have not been to the dentist in 1+ year due to fear or anxiety
 - >1.5 million have missed, cancelled, or avoided a dental appointment due to fear of anxiety
 - >800,000 are so terrified they will not go to a dentist even when in severe pain
- Public's interest in sedation
 - o 12.4% are definitely interested. Of this group, 11.4% are in the low fear group and 31.1% are high fear
 - o 42.3% are interested depending on cost. Of this group, 42.3% are in low fear, and 54.1% are in high fear
 - o 12.4% of people are interested in sedation for dental treatment, 42.3% are depending on cost, and 44% are not
 - o 12.7% of people in the high risk group will avoid RCT's, but went down to 5.4% if sedation was proposed
 - o 2.5 million are definitely interested in sedation or GA for dentistry, 8.5 million are interested depending on cost
- Indications for GA/sedation
 - Highly anxious and/or phobic patients
 - Uncooperative children
 - o Patients with developmental disorders
 - o Patients who have an exaggerated gag reflex
 - Patients who experience ineffective local anesthetics
 - o Patients who elect to undergo sedation/GA to reduce stress and increase comfort
- Types of anesthesia
 - o Inhalation: mixture of nitrous oxide and oxygen
 - o Oral/enteral
 - o Intramuscular
 - o Intravenous
- History of nitrous oxide
 - o 1772 Joseph Priestley discovered nitrous oxide and oxygen
 - o 1796 Humphry Davy discovered that breathing the gas helped with toothaches
 - Mid 1800's Nitrous used as a source of entertainment and amusement (laughing gas)
 - o 1844 Nitrous used on Sam Cooley as a show, had leg injured on stage without batting an eyelid
- Other sedative uses
 - o Horace Wells experimented with chloroform, became addicted to it, and committed suicide while on it
 - William Morton first one to perform an extraction using ether
- Benefits of sedation
 - Relaxation and partial amnesia → good for mild~moderate levels of fear/anxiety
 - General anesthesia → good for even the most phobic dental patient
 - Dentist can complete care rather than delay care due to anxiety and fear
 - o Improved dental care when patient's apprehension and movements are reduced
 - o Lengthy procedures can be completed comfortably

Guidelines for anesthesia use in a dental office

Stages of anesthesia

Stage 1	Induction	-Period between initial administration and starting to lose consciousness
Stage 2	Excitement stage	-Excitement and delirious activity, patient moves around and needs to be restrained
Stage 3	Surgical anesthesia	-No sensation
Stage 4	Overdose	-Coma

- These stages were discovered based on using ether as a sedative agent
- Nowadays, sedatives work much quicker so the early stages are less evident
- Stage 1 is quicker, stage 2 is only around 10 seconds (as opposed to 8~10 mins with ether)

• Components needed for GA

- Intubated GA: benzodiazepine, narcotic, hypnotic, paralytic (to relax vocal chords)
- o Non intubated GA: benzodiazepine, narcotic, hypnotic

Pediatric oral sedation

- For children <12, refer to American Academy of Pediatrics for guidelines
- "Guidelines for monitoring and management of pediatric patients during and after sedation for diagnostic and therapeutic procedures"

Levels of sedation

	Minimal sedation (anxiolysis)	Moderate sedation (conscious sedation)	Deep sedation	General anesthesia
Responsiveness	-Normal response to verbal and tactile stimuli	-Purposeful response to verbal or tactile stimuli (they look at you when you tap them on the shoulder)	-Purposeful response following repeated or painful stimuli	-Unarousable even with painful stimulus
Airway	-Unaffected	-No intervention required	-Intervention may be required	-Intervention frequently required
Spontaneous ventilation	-Unaffected	-Adequate	-May be inadequate	-Frequently inadequate
Cardiovascular function	-Unaffected	-Usually maintained	-Usually maintained	-May be impaired

- o Is not discrete, but a continuum
- o A patient can drift between different levels depending on painfulness of a procedure
- A patient whose only response is reflex withdrawal from a painful stimulus is not considered min/moderate sedation
- When the goal is minimal or moderate sedation, the drug and/or technique should have a safety margin wide enough such that there is never unintended loss of consciousness
- Dosing for minimal sedation using oral drugs
 - o Dose should be no more than the maximum recommended dose (MRD) that's allowed for unmonitored use
 - Titrating is not possible
 - Time should be given for the drug to absorb
- Dosing for intravenous and inhalational drugs
 - Titration (giving incremental doses of a drug until desired effect is reached)
 - Repeating a dose before the previous dose has reached its full effect may cause greater sedation than intended
 - o Therefore, it is important to know the drug's time of onset, peak, and duration of action
 - One must know whether the previous dose has taken full effect before giving another dose

Rescue

- Practitioners should be able to diagnose and manage patients who become sedated more than intended
- o Proper training, skills, drugs, and equipment must be present
- o Minimal sedation procedure = practitioner should know how to rescue from moderate sedation
- Moderate sedation procedure = practitioner should know how to rescue from deep sedation
- Deep sedation procedure = practitioner should know how to rescue from general anesthesia

Maintaining airway

- Tilt the head, and lift the chin make sure it is held high and aggressive enough
- Avoid GA in patients with hypoplastic mandibles (Treacher-Collin syndrome, Golden-Harr syndrome) as the airway may not be maintainable if they go into unintentional loss of consciousness

Recovery

- o Patients may be at risk of complications after sedation, assume no medial supervision once the patient leaves
- o Decreased procedural stimulation, delayed drug absorption, slow drug elimination may lead to residual sedation that can manifest as cardio-respiratory depression
- Ouring the procedure, the patient's anxiety may have been fighting against the sedation. Once the procedure ends, they are relaxed and that sedative in their system could go to its full effect

Oral sedation

The GABA receptor

- o Channel that opens when the GABA molecule attaches to it
- Allows chloride ions to go into cells, hyperpolarizing them and making these cells harder to depolarize → cell is inhibited
- The GABA receptor mediates how much a cell is inhibited
- Inhibitory drugs (like barbiturates and benzodiazepines) bind to the GABA receptor on a unique binding site
- o These drugs allow GABA to attach easier → more likely that channel is open → more likely that cells are inhibited
- o Important note: the drugs don't open the channels themselves, they just make GABA bind to the channel easier

Classes of oral sedatives

	Chloral hydrate	Barbiturates	Antihistamines	Benzodiazepines
Types and	-Discovered in	-1860's:	-Diphenhydramine	-1954: chlordiazepoxide
date of	1832	barbituric acid	-Hydroxyzine	-1963: diazepam
discovery		-1903: barbital	-Promethazine	-1965: nitrazepam
		-Newer:	-Only first gen, as	-1969: temazepam
		thiopental,	second gen does	
		amo/seco/pheno	not cross BBB →	
		barbital	no sedative effect	
Pharmaco-	-Onset: 10~15m		Promethazine:	-Excretion: hepatic and renal
kinetics and	-Peak: ~60m		-Fast onset	-Increased effect: elderly, patients with liver disease,
dynamics	-Duration:		-Short~med ½ life	or patients on other CNS depressants
•	~8h in adults,			- <u>Decreased effect</u> : smokers (个 liver enzymes),
	~10h in children			frequent user of BDZ, EtOH, other CNS depressants
Therapeutic	-Very narrow	-Narrow	-Wide	-Wide
window				
Mechanism	-Is a pro drug	-Binds to GABA	-Blocks histamine	-Binds to GABA receptor complex
and effects	-Active	receptor	receptors	-Anticonvulsant, ↓ muscle tonus
	metabolites are	complex	-Anti-nauseant,	-Sedative, anxiolytic
	tricholoro-ethanol		with sedation as a	
	and trichloroacetic acid		side effect	
Cautions	-Daytime	-Can cause death	-Anticholinergic	Side effects:
Cautions	drowsiness	if taken with	side effects	-Anterograde amnesia (lapses in memory)
	(hangover)	alcohol	Side Circles	-Mild anticholinergic effects
	-Doesn't get rid	-Addictive		-Disinhibition
	of anxiety, just	Addictive		-Dependence/addiction
	makes patient			Overdose:
	drunk			-Drowsiness, hypotonia, confusion, hypotension,
	-Basically works			impaired coordination, respiratory depression, CV
	just like alcohol			depression, slurred speech, lethargy, death
	Just like dicollol			See next page for BDZ use in medically compromised

- Benzodiazepines rescue agent Flumazenil
 - o Benzodiazepine receptor antagonist
 - Has a short half life (will last about 45 minutes), after which the patient will return to prior level of sedation
 - Given IV (10~15 second onset) or IM (5~15 minute onset)
 - Could predispose patients to seizures
 - o Not meant for routine use, only use as a last effort when EMS has not arrived and patient's O2 is dropping
- Types of benzodiazepines

	Туре	Dose + route	Onset	Active metabolite	Effects	Etc info
Long acting	Chlordiazepoxide (Librium)		-Intermed.	-Yes	-Daytime drowsiness	
Lo	Diazepam (Valium)	-5~20mg PO/IV	-Fast	-Yes	-Daytime drowsiness -Anterograde amnesia	-T _{1/2} increases with age
Intermediat e acting	Lorazepam (Ativan)	-0.5~4mg PO/SL/IM	-Intermed.	-No	-Some anterograde amnesia	-IM: for seizures -IV: avoid -SL: most common
Inter	Alprazolam (Xanax)	-0.25~1mg	-Intermed.	-Yes	-Some anterograde amnesia	-Anti-depressant effects
	Triazolam (Halcion)	-0.125~0.5mg SL	-Fast	-No	-Excellent anterograde amnesia	
Bu	Midazolam PO (Versed)	Peds: 0.5mg/kg, 20mg max Adult (rarely used): 0.25mg/kg, 20mg max	-Fast (10~15m)	-Yes	-Excellent anterograde amnesia	-Can be used as premed before GA -1/10 children have a paradoxical effect
acti	Midazolam IV		-Seconds			-For adults (mod sed'n)
Short acting	Zopiclone (Imovane)	-7.5~15mg	-Fast	-Yes	-Some anterograde amnesia	-Not a BZD -Only produces sedation, not anxiolytic
	Zaleplon (Starnoc, Sonata)		-Fast	-No		-Not in Canada
	Zolpidem (Ambien)		-Fast	-No		-Not in Canada

• Benzodiazepine use in medically compromised

Condition	Modification required	Reason		
Pregnancy	-Avoid	-Teratogenic		
Breastfeeding	-Not recommended	-Could "pump and dump" accumulated drug in mother's body into t		
		baby		
Geriatric	-Reduce dose	- \downarrow CO, cerebral/renal/hepatic blood flow, pulmonary function		
	-Use shorter acting agents	-Comorbidities like heart disease, HTN, arthritis, diabetes		
Cardiovascular	-Ensure adequate pain control and	-These pts already have an increased oxygen demand		
disease	sedation	-Anxiety + pain could ↑ HR, ↑ BP, and lead to angina and arrhythmias		
Renal disease	-Avoid chloral hydrate			
	-Single doses acceptable			
	-No dose adjustments needed			
Diabetes	-No dose adjustments needed	-Maintain caloric intake pre/post op OR adjust dose of diabetes meds		
	-Ensure [glucose] is stable	-Hypoglycemia and mimic over-sedation, so take extra caution		
	-Schedule for short morning appt	ensuring patient does not become hypoglycemic		
Hepatic	-Single doses acceptable			
disease	-Consider decreasing dose			
Respiratory	-Usual doses acceptable	-Note that stress can trigger asthma attacks		
disease	-Consider antihistamines			
Epilepsy	-Usual doses acceptable, but may have	-Some anti-epileptics are hepatic enzyme inducers		
	a reduced effect			
Acute narrow	-Avoid in patient experiencing ACAG	-Symptoms of closed angle glaucoma: pain, blurred vision, nausea,		
(closed) angle	(fortunately, they will rarely go to the	vomiting, possible loss of vision		
glaucoma	dental clinic if they have this)	-Closed angle refers to the angle between the iris and the cornea		
	-Caution in patients with Hx of ACAG	-When the iris is close to the cornea, it blocks a drainage spot for the		
	If pt doesn't know what kind of	fluid in the eye		
	glaucoma they have:	-Blocking the drainage spot means pressure in the eye accumulates		
	-"Taking eyedrops" → open angle	and can cause problems		
	-"Needing lasers" → closed angle	-BDZ's have an anticholinergic effect → pupils dilate → angle closes		
		even more → worsens condition		
Obstructive	-Contraindicated	-BDZ will reduce muscle tone → obstruction of airway		
sleep apnea		-May be obstructed even with jaw thrust		

- Inform patients to avoid taking food before the appointment
 - This is because oral dosing is much more predictable on an empty stomach
 - o If you were putting the patient in deep sedation, you also want to avoid food because any regurgitation could cause aspiration pneumatitis (however, unlikely with oral BDZ)
- Benzodiazepine interactions (don't need to know)
 - o Pharmacodynamic interactions: ethanol and other CNS depressants can increase sedative effect
 - o Pharmacokinetic interactions: CYP3A4 drugs can affect levels of midazolam, triazolam, and diazepam
 - 3A4 inducers (↓ [BDZ]): antiepileptics, corticosteroids, rifampin, rifabutin
 - 3A4 inhibitors (↑ [BDZ]): grapefruits, cimetidine, quinine, cyclosporine, antiretrovirals, macrolides, norfloxacin, cardiovascular medications
- Titration of oral sedatives
 - The long onset time of oral administration makes titration slower and more unpredictable
 - o In the scope of dental practice, titrating doses should be done per appointment, not within an appointment
 - o Appointment #1: administer lowest effective dose and assess response. Don't give any more
 - O Appointment #2: give a higher or lower dose, based on previous response
- Agents to use in the dental setting
 - Short~medium length appointment (1~4h): midazolam, triazolam
 - Long appointment (4~6h): lorazepam, diazepam
 - o Appt length should be based on drug of choice and med Hx, not based on how much dentistry needs to be done

Adult oral sedation scenario

sedation sc	nario
Patie	nt education
tion -"Sle	eping pill" will make patient extremely comfortable, but will not make patient pass out
-Not	to be confused with general anesthesia, which will put you fully asleep
-Pati	ent may fall in/out of asleep, but would wake up if their name was called
-Tell	patient to take it 1 hour before the appointment, so it reaches an effective dose
-Tell	patient not to eat before the appointment and taking the drug
Dosi	g cautions
-"Go	low, start slow" – start with the lowest dose and least invasive procedures on first visit
-Mak	e sure patient will have someone else drive them home and monitor them the rest of the day
Pre-s	edation checklist (ROADS)
ment -R: re	versal agent (flumazenil) ready on the counter with a needle and syringe
	kygen tank
	nbubag capable of delivering positive pressure
	rugs (check medical emergency drugs)
	ction ready
Exan	ple of timing (assuming 9am start)
	→ patient shows up 1 hour prior to appointment with someone else to take them home
	⇒ bring patient to operatory, review med Hx, check NPO status, and sign informed consent
	→ the <u>dentist</u> administers 0.25mg triazolam sublingually (SL faster onset, higher peak)
	→ check on patient to see how they are feeling
	\sim 9:15 \rightarrow good time to begin treatment. Give topical LA, then injectable LA. Ensure LA is profound
	0~12:00 → treatment is complete and triazolam begins to wear off
	-Since the patient is unstimulated, they could fall into a deeper level of sedation
	-If the patient is capable of sitting and being awake while unstimulated, they can be released
	-If the patient continues to doze off, then keep patient in chair and wait
	-Have a staff member walk the patient to their car
-11:3	$0^{\sim}12:00 \rightarrow$ treatment is <u>not complete</u> and triazolam begins to wear off
	-Nitrous oxide and oxygen can be given to titrating effect
o -Min	mal sedation pts don't need constant monitoring, but always have a female staff member with you
mind	-This is due to accusations of inappropriate misconduct while the patient is sedated
	all staff to be empathetic to the patient so they feel like they are in a comfortable environment
	•
-The	all staff to be empathetic to the patient so they feel like they are in a comfortable enviror goal should be minimal sedation: the patient should be responsive to you calling their name patient enters deep sedation -Maintain airway/breathing/circulation and monitor vitals -Cannot continue doing dentistry as this is not what we are licensed for -Rescue from moderate sedation is far easier than rescue from deep sedation -If using nitrous + oxygen + BDZ combo, then turn off the nitrous

- Oral sedation success
 - Success rate: adults > older children > younger children
 - Size of the patient doesn't fully determine how they will respond to a dose
 - Anxiety level has a greater effect than weight or dose, and counteract the sedative effect of the BDZ
 - Social history can also play a role (smoking, drinking, on other medications)
 - o If 0.25mg of triazolam was not enough the first appointment, the next appointment can be 0.375mg
 - Success rate is about 70~85% with a moderate level of anxiety
 - Follow up next day to see if patient was happy with level of sedation achieved
- Patients with cardiac disease
 - Limit the length of the dental appointment to multiple short appointments, not one all day appointment
 - O Do not let the dentistry dictate the length of the appointment
 - Anxiety may raise the patient's blood pressure on day of the appointment

Respiratory physiology

Airway anatomy

- Mechanism of respiration
 - o Inspiration muscles: diaphragm (major), SCM (accessory), scalenus (accessory)
 - Diaphragm is innervated by the phrenic nerve (C3~C5) and contracts downwards, expanding the lung
 - Expiration muscles: internal intercostal muscles, abdominal muscles
 - Expiration is usually passive, but muscles are used for forced expiration
 - o Central chemoreceptors: area in the medulla that detects [H] in CSF
 - CO₂ in blood crosses the blood brain barrier and changes [H] which is then detected
 - o **Peripheral chemoreceptors**: area in the carotid that detects [O₂]
 - Not influential in normal circumstances
 - Kicks in when there is profound hypoxia (<60mmHg) and forces breathing
 - If PaCO₂ is chronically high (seen in some diseases), then the CO₂ response in the brain becomes impaired, and breathing becomes reliant on the peripheral chemoreceptors
- Lung anatomy
 - o Right lung: upper, middle, and lower lobes
 - <u>Left lung</u>: upper and lower lobes
 - o Bronchi of the right lung is more vertical, which is where a tube is likely to get stuck if pushed too far
 - 50~100 m² of surface area for gas exchange

Lung physiology terms

V	-Ventilation of air
Q	-Perfusion of blood
Anatomic dead space	-Air enters airway, but not to the areas where gas exchange occurs
Alveolar/physiologic dead space	-Air enters alveoli, but no gas exchange happens (Q ≈ 0)
Shunt	-Blood is flowing, but there is no air (V ≈ 0)
	-Seen in atelectasis (collapsed alveoli) or pneumonia
Minute ventilation	-Amount of air moved in or out of the lungs per minute
	-Minute ventilation = alveolar ventilation + dead space ventilation
Alveolar ventilation	-Volume of air that reaches the alveoli and exchanges gas every minute
Dead space ventilation	-Volume of air that is inspired but does not exchange gas every minute

Lung volumes

TV = Tidal volume (500 ml)

IRV = Inspiratory reserve volume (3,000 ml)

IC = Inspiratory capacity (3,500 ml)

ERV = Expiratory reserve volume (1,000 ml)

RV = Residual volume (1,200 ml)

FRC = Functional residual capacity (2,200 ml)

VC = Vital capacity (4,500 ml)

TLC = Total lung capacity (5,700 ml)

- Oxy-hemoglobin dissociation curve
 - There is about 100 mmHg PO₂ in the blood, which means blood is almost 100% saturated with oxygen
 - Oxygen transport: 97% in RBC, 3% dissolved
 - CO₂ transport: 23% RBC, 7% dissolved, 70% in HCO₃⁻
 - Haldane effect
 - When the body is hypoxic, hemoglobin has the ability to carry more CO₂, as the hemoglobin binding sites are not occupied by O₂
- Pulse oximeters
 - Placed on patient's finger and reads % of oxyhemoglobin
 - Should be close to or at 100%
 - However, there is a 30 second delay
 - If the patient is visibly struggling to breathe or is obstructed, the 100% will drop quickly after some delay
- Pulmonary function tests
 - o There are a set of predicted values
 - Normal PFT: >85% of predicted values
 - Mild disease: 65~85%Moderate disease: 50~65%
 - Severe disease: <50%</p>
 - Interpreting PFT's
 - First, look at FVC (forced vital capacity) and FEV1 (forced expiratory volume in 1 second)
 - If FVC and FEV1 are normal, patient is normal
 - If FVC and/or FEV1 are low, then there is disease. If this is the case, go to the % predicted for FEV1/FVC
 - If % predicted for FEV1/FVC is >88%, then the patient has a restrictive lung disease
 - If % predicted for FEV1/FVC is <69%, then the patient has an <u>obstructive lung disease</u>

Normal				Restrictive			Obstructive				
	Predicted Valu	es Measured Value	s % Predicted		Predicted Value	es Measured Values	% Predicted		Predicted Val	ues Measured Val	ues % Predicted
FVC	5.04 liters	5.98 liters	119 %	FVC	5.68 liters	4.43 liters	78 %	FVC	6.00 liters	4.00 liters	67 %
FEV1	4.11 liters	4.58 liters	111 %	FEV1	4.90 liters	3.52 liters	72 %	FEV1	5.00 liters	2.00 liters	40 %
FEV1/F	VC 82 %	77 %	94 %	FEV1/FV	C 84 %	79 %	94 %	FEV1/FV	C 83 %	50 %	60 %
FVC ar	FVC and FEV1 are normal			FVC and FEV1 are low			FVC and FEV1 are low				
			FEV1/FVC is normal			FEV1/F	VC is low				

Lung diseases

Obst	ructive	Restri	ctive	
-Difficult to get air out of lungs		-Difficult to get air into lungs		
-Chronic obstructive pulmonary disor	der (COPD)	-Further divided into intrin	sic and extrinsic diseases	
-COPD is further classified into 2 etio	logies: chronic bronchitis and	-Incomplete lung expansio	n, increased stiffness,	
emphysema		and general difficulty getti	ng air into lungs	
-Heavy productive, persistent cough	for at least 3 months in 2 consecutive	-Reduced inspiratory reser	ve volume, total lung	
years		capacity, and vital capacity	1	
Chronic bronchitis (blue bloaters)	Emphysema (pink puffers)	Intrinsic lung disease	Extrinsic lung disease	
-Chronic exposure to irritants like	-Chronic exposure to irritants like	-Inflammation, scarring	-Disease affecting	
smoking	smoking or coal	of lung tissue, or filling	chest wall, pleura, or	
-Inflammation, hypersecretion, and	-Destruction of alveoli: many small	of air spaces with	respiratory muscles	
enlargement of bronchi	sacs become few big sacs due to	exudate/debris	Examples:	
-Body responds by \downarrow ventilation	enzyme mediated destruction	-Includes idiopathic	-Scoliosis, kyphosis	
(V) , \uparrow cardiac output $(Q) \rightarrow V/Q$	-Sacs lose their recoil and become	fibrotic diseases, CT	-Ankylosing spondylitis	
mismatch	stiff	diseases, drug induced	-Pleural effusion	
- <u>Oxygen</u> : hypoxemia and	-Weakens expiration, lung always	lung disease, and	-Pregnancy	
polycythemia (body trying to get	remains partially expanded and traps	primary lung diseases	-Gross obesity	
more oxygen by \uparrow Hgb) \rightarrow patient	stagnant air	Examples:	-Tumors	
appears blue-ish	-"Barrel chest" appearance	-Sarcoidosis	-Ascites	
-CO ₂ : hypercapnia and respiratory	-Destruction of alveoli and capillaries	-Tuberculosis	-Pain on inspiration	
acidosis	$ ightarrow \downarrow$ oxygenation of blood	-Pneumonectomy (loss	(pleurisy, rib fractures)	
-Right heart pushes against a	-Body compensates by \downarrow cardiac	of a lung)		
constricted pulmonary artery \rightarrow output and hyperventilation		-Pneumonia		
right heart can fail due to stress				
(cor pulmonale)	well ventilated lung			
-Generalized edema and cyanosis	-Tissue hypoxia, muscle wasting,			
→ blue bloater	weight loss			

Nitrous oxide and oxygen

- Oxygen
 - Non flammable gas which is involved in combustion (one of the 3 requirements for fire: air, heat, fuel)
 - 21% of room air
 - Too much oxygen can lead to pulmonary fibrosis (restrictive disease) or retinopathy of prematurity
- Nitrous oxide
 - Colourless, non flammable gas with a sweet odour and taste
 - Made by heating ammonium nitrate (NH₄NO₃ \rightarrow 2H₂O + N₂O)
 - o Accounts for 6% of greenhouse gases (30% of which are from humans, 70% from oceans and soil)
- Nitrous oxide in the scope of medicine
 - Non selective depressant of the CNS (like all other inhalational GA's, hypnotics, and ethyl alcohol)
 - Nitrous oxide is the "wimp" of general anesthetics
 - o Minimum alveolar concentration (% needed to inhibit movement to a painful stimulus in 50% of patients)
 - Sevoflurane (general anesthetic) = 2%
 - Nitrous oxide = 104% → basically impossible in 50% of people
 - o Blood-gas partition coefficient (how soluble it is in blood)
 - Sevoflurane = 0.65
 - Nitrous oxide = 0.47 → barely soluble → rapid induction, but also rapid elimination
 - Metabolism: undergoes reductive metabolism in the GI tract to an extent of 0.004%
 - Reduces pain (anti-nociceptive) and reduces anxiety (anxiolytic)
 - No maximum dose has been determined yet

- Mechanism of action
 - The specific mechanism of losing sensation and consciousness is not known
 - May interfere with physiological functioning of nerve cells via an action at the lipid matrix of the membrane
 - Opioid hypothesis
 - Naloxone, an opioid antagonist, blocks the analgesic effect of nitrous
 - There are many subtypes of the opioid receptor
 - The specific subtype that nitrous is involved with depends on stimulus, species, and area of the brain
 - BDZ/GABA receptor hypothesis
 - Flumazenil, a BDZ antagonist, blocks the anxiolytic effects of nitrous
 - Those tolerant to BDZ's are also tolerant to the anxiolytic effects of nitrous
 - NMDA hypothesis
 - Nitrous is thought to block NMDA channel activation non-competitively
 - Inhibition of an excitatory neurotransmitting pathway
 - Similar to ketamine (dissociative anesthetic, giving an "out of body" experience)

Adverse effects

- High concentration and greater duration of use → ↑ nausea + vomiting
- Psychomotor performance
 - Worry was that long term nitrous exposure would affect psychomotor, perceptual, and cognitive function
 - Study found >50 ppm for >2 hours leads to ↓ audiovisual performance
 - Although this study was biased and has not been reproduced, 25ppm is now the maximum in the workplace
- o Biochemical disturbance and its implications on reproduction
 - Mechanism
 - Homocysteine → methionine is performed by methionine synthase and Vit B12 as a co-factor
 - Nitrous oxidizes cobalt in Vit B12 → Vit B12 inactivates → cannot be used as a co-factor
 - Homocysteine accumulates as methionine cannot be made
 - Affects DNA synthesis, which is bad in pregnancy
 - Populations particularly susceptible are: vit B12 deficient patients and pernicious anemia patients
 - Real life studies
 - Affects reproduction if concentration is high and exposure is prolonged (>24h)
 - **Study 1**: link found between reproductive toxicity in CDA's to nitrous exposure of more than 3~5 hours per week in offices without scavenging
 - Scavenging: leftover nitrous gas that was not inhaled by the patient is suctioned away
 - This link was NOT found in offices that used scavenging
 - **Study 2**: found chronic exposure to 1800 ppm did not exert any detectable effect in humans, so 400 ppm was set as an arbitrary value, far below the biologic threshold
 - Study 3: No link between operating room (exposed to anesthetic gases) and miscarriage/congenital malformation
 - Study 4: no controlled prospective study has found evidence for reduced fertility
 - Conclusion/take home messages
 - Clinical use of nitrous in pregnancy = no increased risk to fetus over other pain control methods
 - Reproductive health = no causal relationship in scavenged low levels of nitrous
- Sensory neuropathy
 - Seen in chronic use/abuse
- Exposure levels
 - Minimum threshold to see biologic effects: 100ppm average over 8h or 400ppm average over 1 appointment
 - Use of a scavenging system can reduce nitrous to 50ppm
 - o Patient talking and mouth breathing are the most common sources of nitrous contamination
 - o Infrared analyzer can be used to detect [N₂O] in the office from 1 to 2000 ppm

- · Contraindications to use
 - Uncooperative patients (cognitive impairment, claustrophobic)
 - Nasopharyngeal obstruction (like obstructive sleep apnea)
 - o Conditions with closed tissue spaces
 - Vitreoretinal surgery within 3 months
 - Recent bleomycin chemotherapy within the past year
- ENIGMA trial studies
 - ENIGMA 1
 - [70% N₂O + 30% O₂] vs [20% N₂ + 80% O₂] in 2050 randomized patients
 - Looked at incidence of MI and death within 30 days
 - 3.5 years later, found that N₂O did not increase risk of death
 - However, found hyperhomocysteinemia in large proportion of patients with MI
 - Suggested that high [homocysteine] is atherogenic and thrombogenic
 - Problems: patient selection wasn't directed at CV events, O₂ concentrations varied widely, and followup was 3.5 years (too long)
 - Conclusion: N2O did not increase risk of death
 - ENIGMA 2
 - [70% N₂O + 30% O₂] vs [70% N₂ + 30% O₂] in 7112 randomized patients at risk of perioperative CV events
 - Looked at 30 day incidence of major CV event or 1 year secondary outcome (death, disability, MI, etc)
 - Conclusion: N₂O did not increase the risk of death, disability, MI, or stroke

Nitrous equipment

- Pathway from compressed cylinder to patient
 - Cylinder \rightarrow yoke \rightarrow reducing valve \rightarrow flowmeter \rightarrow reservoir bag \rightarrow tubing \rightarrow nasal hood/cannula/mask
- Which components are under pressure?
 - High pressure: gas cylinders, yoke, and the reducing valve
 - o Low pressure: reducing valve, flowmeters, reservoir bag, and nasal hood
- Gas cylinders

Colour	-Nitrous oxide containers are blue						
	-Oxygen con	-Oxygen containers are white (green in US)					
Size	-Size E (porta	able): 4.5 x 29.	5 inches, 21lbs				
	-Size H (large	e storage): 9.0	x 55 inches, 130) lbs			
	-Size G (large	e storage): 8.5	x 55 inches, 130) lbs			
Storage	-Amount of	oxygen stored	is linear with pr	essure (if you do	ouble amount of		
of gas	O ₂ , the press	sure doubles)					
	-Amount of I	NO ₂ stored is r	not linear becau	se it turns into a	liquid under		
	pressure. If y	ou reach a ce	rtain pressure, a	adding more N₂C) will maintain		
	the same pre	essure because	e the excess N₂C) will turn into li	quid		
		O ₂ in size E	O ₂ in size H	N₂O in size E	N₂O in size G		
	PSI @ full	2000	2200	800	800		
	PSI @ 1/2	1000	1100	800	800		
	Capacity	660L	6909L	1590L	13839L		
	State	Gas	Gas	Gas/liquid	Gas/liquid		
	-In practice,	we use size E's	s. As seen in the	table, O ₂ tanks	only have a 660L		
	capacity whereas N ₂ O tanks have a 1590L capacity (since liquid storage is						
	possible)						
	-You will be changing O₂ tanks far more frequently than N₂O tanks						
	-N₂O tanks a	-N ₂ O tanks are only replaced when the pressure starts dropping. This					
	indicates the	ere is no more	liquid and the t	ank only has gas	left, which will		
	run out soor	1					
	-It is OK to ru	un out of N₂O	but never OK to	run out of O ₂			

-A nitrous delivery unit has 2 of each tank. Only open one of each at a time

Yoke

- Holds cylinders to the unit
- Each yoke has holes and pins oriented such that the wrong gas can't be attached to the wrong yoke
- O Minimum of 2 O₂ cylinders and 1 N₂O cylinder
- Reducing valves (AKA regulators)
 - Lowers pressure of gas to 50 PSI, but also generates tremendous heat in the process
 - o If the cylinders are opened rapidly, the regulator can reach 1500~2000F
 - Never grease connections/valves on the nitrous delivery unit, as this high temp can ignite
 the oil and start a fire
 - Also, always open a tank slowly

Flowmeters

- Overall purpose: allows precise delivery of gases
 - Measured in litres per minute
 - 3 types: rotameter, ball, and rod
 - Stay away from electronic ones because they can fail
- Sub-components in a flowmeter
 - Non-rebreathing check valve: makes sure air only goes one way, so you don't need to sterilize the reservoir bag
 - Flush button: flushes oxygen through reservoir bag
 - Air inlet valve: emergency air vent if the patient is trying to breathe but the reservoir bag is empty. This is closed when gas flows
 - Flow control: controls the overall flow (nitrous + O₂)
 - Flowmeter tubes: the actual component that shows the flow rate of O₂ (right) and N₂O (left)

Reservoir bag

- The gas cylinder releases a <u>constant</u> flow of gas (we set it to 6L/min, or 100mL/sec)
- o The patient consumes 6L/min, but it is not constant. The patient takes ~500mL breaths every few seconds
- o This means that during a 1 second breath, they will only breathe in 100mL of the gas from the cylinders and the other 400mL will be just room air → dilutes the nitrous
- Therefore, a reservoir bag is used to accumulate the gas before the patient breathes it in
- This way, all 500mL of inspired air is from the bag and none from room air
- Adult reservoir bags at 5L, pediatric bags are 3L
- Also has a secondary function of being able to monitor the patient's respiration (watching bag deflate/inflate)

Conducting tube

- o Thick black ribbed tube (೨): carries the mixed N₂O and O₂ from the reservoir bag to the patient
- o Cannot be obstructed

Delivery method to patient

,	Advantages	Disadvantages
5 H.C. I	6	
Full face mask	-Patient can breathe through mouth and nose	-Impractical in dentistry
	-Important in emergency care	
Nasal cannula	-Good for claustrophobic patients	-Leakage
		-Requires ↑ N ₂ O rate and % (no reservoir bag)
Scavenging nasal	-Delivers fresh gas with no room air mixing in	
hood	-Exhaled gases are scavenged away	

Safety features

- o Pin index safety system: nitrogen and oxygen cylinders will not attach to the wrong yoke due to pin patterns
- Diameter index safety system: nitrogen and oxygen tubing diameters are different, can't plug in wrong way
- Minimum oxygen flow/percentage, oxygen fail safe: decline in O₂ pressure will cause nitrous pressure to lower as well, so you can never deliver 100% nitrous to a patient unknowingly
 - Activates when oxygen is at 30% capacity
 - If oxygen goes down while nitrous goes up, then it is not working. Discard that machine
- Others: emergency air inlet, oxygen flush button, reservoir bag, colour coding

Nitrous delivery

Signs and symptoms

Early sedation ~ ideal sedation	Deeper sedation ~ mild oversedation	Oversedation
-Lightheadedness	-Hearing, especially distant sounds,	-Nausea/vomiting
-Tingling, numbness of hand	more acute	-Lack of responsiveness/unconsciousness
and feet	-Visual images become confused	-Laughing, crying, becoming giddy
-Wave of warmth	-Sleepiness	-Persistent closing of mouth
-Feeling of vibration	-Diaphoresis	-Spontaneous mouth breathing
throughout body	-Dreaming	-Patient says effects are too intense
-Euphoria	-Laughing, crying	-Fails to respond rationally or responds
-Lightheadedness or heaviness	-Nausea	sluggishly
of extremities	-Increased movement	-Patient states they are about to fall asleep
	-Increased ventilation	-Incoherent speech and movement

Oversedation

- When a patient is overdosing, don't raise them up. Raising them up could cause their head to suddenly lower, cause obstruction, and death
- 3 ways to treat oversedation
 - Taper down: decrease N₂O by 0.5~1.0 L/min and increase O₂ by corresponding amount
 - Give O₂: shut off N₂O and give 100% O₂ to full 6L/min for 3~5 minutes or longer PRN
 - Give room air: remove nasal hood and give room air
- Oversedation is more likely to occur during lulls in treatment when there is no verbal/visual/physical stimulation
- Observe the patient and inhalation unit during the procedure

Diffusion hypoxia

- N₂O discontinued → cleared form alveoli, but still some remaining in alveoli → nitrous diffuses into alveoli → displaces oxygen in the alveoli → breathing room air can cause alveolar hypoxia, so patient must be given 100% O₂ immediately after nitrous procedure
- This belief is not true it is theoretical, and not a real thing
- o The reason 100% O₂ is recommended it because we don't want the patient exhaling nitrous and contaminating the operator's air space. Keeping the nasal hood on will scavenge the remaining nitrous in the patient's blood

Complications

- Excessive perspiration
- o Behavioural problems: claustrophobia, vivid dreaming, talkativeness
- Shivering
 - Body trying to warm itself after all the heat loss from vasodilation
 - Reassure patient and give blankets
- Nausea
 - Could be due to depth/length of sedation, patient's emotional status, inherent tendency to become nauseated, or presence of food in stomach
 - Decrease N₂O by 5~10%
- Vomiting
 - Immediately turn off N₂O and give 100% O₂
 - If vomiting begins, remove nasal hood and rubber dam if present
 - Turn patient's head to side and suction airway
 - After incident, replace nasal hood and administer 100% O₂
- Criteria for discharge
 - o Patient responsive
 - Vitals stable (BP, HR, RR)
- · Record keeping
 - Vital signs (baseline before nitrous, and recovery before discharge)
 - "Nitrous oxide/Oygen was titrated to effect. Patient received ______ % N2O and ______ % O2 at a total liter flow of _____ lpm. The procedure lasted approximately _____ minutes. At the termination of the procedure the patient received 100% O2 for _____ minutes at a flow of _____ lpm. The patient tolerated the procedure well and was dismissed from the office in good condition."

- Cleaning nasal hood
 - Wash with soap+water \rightarrow place in glutaraldehyde for 10 mins \rightarrow rinse in tap water \rightarrow hang to dry \rightarrow gas sterilize
- Repeated appointments
 - o Always titrate up to a working dose, never go straight into the last appointment's working dose
 - o For example, if a patient was comfortable at 30% nitrous, don't start at 30% the next appointment. Titrate up to it
- N₂O exposure to the operator
 - O N₂O can leak out in many places
 - From the patient: mouth breathing, talking, laughing, around the mask
 - From a high pressure source: worn wall connecters, loose/cracked hose connections
 - From a low pressure source: loose/defective gaskets and seals, worn bags/tubes, loosely assembled joints/connections
 - Eliminating N₂O
 - Test equipment for leaks, vent waste gases, scavenging nasal hoods, minimize patient talking, monitor air
 - Check rubber goods daily
 - Check hard connections monthly
 - Measure ambient N₂O (IR analyzer method) quarterly
- Sexual phenomenon with N₂O
 - o 105 cases of sexual accusations with inhalation sedation
 - o All complaints were towards male doctors from female patients
 - No patient discussed the experience with the doctor after recovery, but commented later about how shocked or stunned they were
 - Several were unable to think clearly until the next day
 - No patient gave indication of distress during treatment
 - Male doctors were alone with the female patient in these cases
 - Vast majority of these cases had >50% concentrations of N₂O
 - Never sedate any patient (inhalational, IV, oral) without an assistant present in the room
- Nitrous sedation scenario

Prior to	-Have patient visit restroom			
administration	-Review medical history and take vital baseline			
	-Place patient into supine position and bring the inhalation sedation unit			
	-Giving the patient realistic expectations of N ₂ O is a huge part of success – tell them it will only take			
	the edge off, not cause complete sedation			
Administering	-Reservoir bag should be partially inflated, not empty or overfilled			
N₂O	-When checking to see if patient is properly sedated, don't ask them if they feel tingling (or any			
	specific symptom)			
	-This is because they patient may never feel that symptoms, despite being oversedated			
	-Rather, tell the patient to describe their symptoms to you			
	Technique 1 (titrate by volume)			
	-Establish 5~6 L/min O ₂ flow			
	-Place the nasal hood on the patient			
	-Determine if 5~6L/min flow is adequate			
	-Patients will often say it is not enough, but have them relax and get used to it			
	-Increase N ₂ O by 1L/min while decreasing O ₂ by 1L/min	O2 LPM	N20 LPM	% N20
	-Determine CNS response 1 minute later	6	0	0
	-Increase N ₂ O by 0.5 and decrease O ₂ by 0.5 repeatedly until	5	1	16.6
	level of sedation reached	4.5	1.5	25
	Technique 2 (titrate by percentage)	4	2	33.3
	-% $N_2O = [L/min of N_2O] / [L/min of N_2O + L/min of O_2]$	3.5	2.5	41.7
	-Follow steps in technique 1	3	3	50
	-Titrate N ₂ O from 0% \rightarrow 10% \rightarrow 15% \rightarrow 20% etc	2.5	3.5	58.3
End of dental	-Permit patient to inhale 100% O₂ for 3~5 minutes			
treatment	-Determine level of recovery prior to dismissal			

- Converting PSI on gas cylinder to remaining time
 - o Assume 6L/min flow → 360L of gas used in 1 hour
 - o E sized O₂ gas cylinder has a 660L capacity at 2000 PSI
 - o So, 2000 PSI will last almost 2 hours and 1000 PSI will last about 1 hour