SEDATIVE-HYPNOTIC DRUGS


R. MAITI, SENIOR LECTURER IN PHARMACY

SEDATIVES – reduce anxiety and exert a calming effect

prescribed to cause sedation (for patients with anxiety)

HYPNOTICS - produces drowsiness and facilitates the onset and maintenance of a state of sleep.

or to encourage sleep (for patients with insomnia)


CHEMICAL CLASSIFICATION

- Benzodiazepines: diazepam, nitrazepam, oxazepam, estazolam, triazolam, flunitrazepam, etc. (with same nucleus and different substituents)
- Barbiturates: pentobarbital, phenobarbital, thiopental, etc.
- Others: buspirone, chloral hydrate, meprobamate, etc.
- Antipsychotic, antidepressant drugs and certain antihistaminic agents

1. *ADME*

- (1) Oral absorption
- (2) Lipid solubility-dependent distribution (across BBB), placental penetrability (effect on fetus)
- (3) Hepatic metabolism ---active metabolites
- (4) Urinary excretion

1. ADME

(5) Classification according to duration of action

Short-acting: laorazepam, oxazepam, triazolam, etc

Medium and long-acting: diazepam, nitrazepam,

chlordiazepoxide, flurazepam etc

2. Pharmacological effects and clinical uses

(1) Reduction of anxiety: at small doses, used as anxiolytics (not work on schizophrenia)


(2) Sedative-hypnotic effects

- -- at relatively higher doses
- -- no anesthetic effect
- -- no enzyme induction
- -- no remarkable effect on REM, decrease slow wave sleep
- -- used for insomnia and preanesthetic medication (as adjuvant to anesthetics)

- (3) Antiepileptic and anticonvulsant effects epilepsy, status epilepticus (*i.v.*), convulsion
- (4) Centrally acting muscle relaxant effect
 - -- relaxing the spasticity of skeletal muscle, probably by increasing presynaptic inhibition in the spinal cord.
 - -- used for the treatment of skeletal muscle spasms caused by central or peripheral diseases.

(5) Others


- --dose-dependent anterograde amnesic effects (i.v.)
- for unpleasant examination or therapy (cardioversion, endoscope, etc)
 - --respiratory and CVS effects (central inhibition)
 - -- alleviate the withdraw syndromes


Graded dose-dependent depressive effect of sedativehypnotics on central nervous system function

3. Mechanisms of actions

- (1) Sites of action: mainly acts on limbic system (anxielytic) and midbrain reticular formation (hypnotic).
- (2) Interaction with GABA_A receptor
 - ----increase the frequency of GABA-induced channel-opening events
 - ---- GABA dependent efficacy


4. Adverse effects

(1) Central depression

Most common: drowsiness and confusion

ataxia; cognitive impairment (hangover effect)

Antagonized by BZ receptor antagonist flumazenil

Additive with other CNS depressant drugs

- (2) Tolerance: lethal dose is not altered
- (3) Dependence: compulsive misuse

Withdrawal syndrome (shorter acting agents): restlessness, anxiety, weakness, orthostatic hypotension and generalized seizures

(3) Others

Respiratory and CVS reactions

Teratogenic effects (Pregnancy Category D or X)

(4) Contraindications

Myasthenia gravis

Infants < 6 months

Pregnant and lactation mothers

Elderly with heart/lung/liver/kidney dysfunction

Workers requiring mental alertness and fine motor coordination


B. Barbiturates

1. *ADME*

- hepatic enzyme inducer
- alkalizing urine (sodium bicarbonate): excretion ↑

2. Pharmacological effects and clinical uses

- (1) Sedative-hypnotic effects REM decrease
- (2) Antiepileptic and anticonvulsant effects
- (3) Preanesthetic medication


B. Barbiturates

3. Adverse effects

- (1) Central depression: after (hangover) effect
- (2) Tolerance and dependence: long-term uses, REM rebound
- (3) Porphyria (enhances porphyrin synthesis): anemia, photosensitive skin injury

(4) Acute poisoning

- ---supporting therapies: oxygen inhalation, unblocked respiratory tract (tracheotomy), central stimulants
- ---alkalizing urine
- ---hemodialysis


Graded dose-dependent depressive effect of sedativehypnotics on central nervous system function

C. Other sedative-hypnotic drugs

Chloral hydrate

Sedative-hypnotic effects

Anticonvulsant effect: children (anal administration)

- Meprobamate: sedative, hypnotive, anxiolytic
- Buspirone: anxiolytic, minimal abuse liability

C. Other sedative-hypnotic drugs

- Antipsychotics
- Antidepressant drugs
- Antihistaminic agents
- Ethanol
- Melatonin (pineal hormone)

Summary of clinical uses of sedative-hypnotics

For relief of anxiety

For insomnia

For sedation and amnesia before medical and surgical procedures

For treatment of epilepsy and seizure states

As a component of balanced anesthesia (intravenous administration)

For control of ethanol or other sedative-hypnotic withdrawal states

For muscle relaxation in specific neuromuscular disorders

As diagnostic aids or for treatment in psychiatry