

PHARMACOLOGY

TERMS AND DEFINITION

Pharmacology

* It is the study of drugs, their origin, nature, properties and their effects upon living organism

Pharmacotherapy

It is the use of drugs to prevent, diagnose, or treat signs, symptoms and disease process.

Pharmacodynamics

- What the drug does to the body
- Involves drug actions on target cells and the resulting alterations in cellular biochemical reactions and functions

Pharmacokinetics

- What the body does to the drug
- Involves drug movement through the body to reach sites of action, metabolism and excretion.

PROCESS OF DRUG TRANSPORT (ADME)

1. Absorption

Occurs from the time a drug enters the body to the time it enters the bloodstream to be circulated.

Factors Influencing Drug Absorption

Dosage form

Route of administration

Blood flow

GI function

Presence of food or other drugs

2. Distribution

Transport of drug molecules within the body.

3. Metabolism

- Also known as Biotransformation
- Method by which drugs are inactivated by the body.

4. Excretion

- Refers to the elimination of a drug from the body
- Kidneys, bowel, lungs and skin
- Enterohepatic recirculation

THERAPEUTIC INDEX

Side effects

- Physiologic effects not related to desired drug effects
- Expected and normal

Adverse reactions

- Any undesired responses to drug administration
- More severe than side effects
- Abnormal and reportable

Toxic effects

- Life-threatening effects, emergency
- Result from excessive amounts of drug and may cause reversible/irreversible damage to body tissues

NURSING RESPONSIBILITIES IN MEDICATION ADMINISTRATION

OBSERVE THE TEN RIGHTS OF MEDICATION		
Right route	Right to refuse	
Right time & frequency	Right drug-drug interaction	
Right of the patient	Right education and information	
Right drug	Right history and assessment	
Right dose	Right documentation	

Be familiar with the medication

- The reason it is being administered
- Desired effect, side effects and adverse effects
- Typical dose and range of safety, if applicable
- Specific safety regulations before administration
- Check the compatibility of the medication with the other drugs and infusions the patient is receiving.
- ❖ Do not administer any medication that you did not prepare.

Assess the patient

- Food or drug allergies
- Past medical history and present condition
- Knowledge deficit and health teaching needed

Evaluate Responses

- Evaluate patient for his or her response to the medication, and document if appropriate
- Report any unfavorable or unexpected response

ALLERGIC RESPONSES

Difficulty of breathing Rashes /pruritus Nausea / vomiting Wheezing Palpitations

TESTING & CLINICAL TRIALS OF DRUGS

❖ Testing process begins with animal studies. Next step involves Food & Drug Administration (FDA) to review the data obtained in animal studies.

PHASE I	Determine safe dosage, scheduling, and toxicity.
PHASE II	Determine effectiveness with specific diseases.
PHASE III	Establish if new drug is more effective than the standard drug.
PHASE IV	Drug marketed for general use.
	Continuous monitoring and further testing of drug

Nursing Considerations in Drug Administration

- Generally, the client should not take an antacid with medication or with milk because the antacid will affect the absorption of the drug.
- Enteric-coated and sustained-release tablets should not be opened.
- Capsules should not be opened.
- Never adjust or change medication dose or abruptly stop taking the medication without physician's order.
- Avoid taking any OTC (over-the-counter drug) or any other herbal reparations unless they are approved.
- Avoid smoking and drinking alcoholic beverages while taking specific drug.
- Never administer medication if the order is difficult to read or the dose is not within therapeutic range.

Hepatotoxic drugs	Acetaminophen
	Erythromycin
	Iron overdose
	Isoniazid
	Rifampicin
	Sulfonamides
Nephrotoxic drugs	Acetaminophen
	Acyclovir
	Aminoglycosides
	Amphotericin B
	Ciprofloxacin
	Rifampicin
	Sulfonamides
	Tetracycline
	Contrast medium

Ototoxic drugs	Aminoglycosides Aspirin Chloroquine
Duig that can be	Loop diuretics
Drug that can be	Macrodantin
cause staining	Iron
	Lugol's solution
	Tetracycline
Teratogenic	Fluoroquinolones
	Aminoglycosides
	Tetracycline
	Ace inhibitor
	Lithium
	Oral hypoglycemic
	Agents

Disulfiram reaction

Metronidazole

Cephalosporins

Oral hypoglycemic Agents

AUTONOMIC NERVOUS SYSTEM (ANS) AGENTS

ORGAN	SYMPA	PARASYMPA
Eye	Mydriasis	Miosis
Bronchioles	Bronchodilate	Bronchoconstrict
Heart	Inc. HR	Dec HR
Blood vessel	Vasoconstriction	Vasodilation
GI tract	Dec. Peristalsis	Inc. Peristalsis
Urinary Bladder	Bladder Relaxation	Bladder Contraction
	Contracts Sphincter to Prevent Urination	Relaxes Sphincter to Permit Urination
Sweat glands	Inc. Secretion	None
Salivary glands	Dec. Secretion	Inc. Secretion
Adrenal glands	Inc. Secretion of Epinephrine & Norepinephrine	None

SYMPATHETIC NERVOUS SYSTEM

- Also termed as adrenergic thoracolumbar system
- Fight or flight system
- Responsible for preparing the body to respond to stress
- Epinephrine and norepinephrine are the major neurotransmitters

Adrenergic receptor organ cells

- ❖ Alpha 1
 - · Found in the blood vessels, iris and urinary bladder
- Alpha 2
 - · Found on nerve membranes and act as modulator of NE release
- ❖ Beta 1
 - Cardiac tissue
- ❖ Beta 2
 - Bronchi, smooth muscles in the blood vessels, uterine muscles

Drug that mimic the effect of the norepinephrine

- Sympathomimetics
- Adrenergic agonists

Drug that block the effect of norepinephrine

- Sympatholytics
- Adrenergic Antagonist

PARASYMPATHETIC NERVOUS SYSTEM

- Also termed as cholinergic/ craniosacral system
- Acetylcholine is the major neurotransmitter

Drugs that mimic acetylcholine

- Parasympathomimetics
- Cholinergic agonists

drugs that block acetylcholine

- Parasympatholytics
- Cholinergic anatagonists

COMPARISON BETWEEN SYMPATHETIC AND PARASYMPATHETIC RESPONSES

SYMPATETIC	PARASYMPA	RESPONSE
Sympathomimetic	Parasympathomimetic	Opposite
Sympatholytic	Parasympatholytic	Opposite

Sympathomimetic	Parasympatholytic	Similar
Sympatholytic	Parasympathomimetic	Similar

Adrenergic Drugs

- Epinephrine
 - Used in emergencies
 - Treats Allergic reaction, anaphylaxis, bronchospasm & cardiac arrest
 - Potent inotropic drug
- Norepinephrine
 - · Potent vasoconstrictor that increases BP and cardiac output
- Albuterol
 - Selective for beta-2 adrenergic receptors
 - Response: bronchodilation
 - Used to treat bronchospasm, asthma: bronchitis
 - Should not be given with MAOI (can cause hypertensive crisis)
- Isoproterenol
 - · Acts on B1 & B2 receptors
 - Response: bronchodilation
- Ephedrine
 - Used to treat hypotensive state, bronchospasm
 - · Relief of hay fever, sinusitis and allergic rhinitis
- Clonidine
 - Selective Alpha 2 adrenergic drug
 - Used to treat hypertension
- Dopamine
 - Drug of choice for shock
- Dobutamine
 - Used in treatment of CHF as it increased contractility without changes in rate or increase in O2 demand

Adrenergic Drugs Nursing Responsibilities

- · Record baseline VS
- Assess other drugs' that the client is taking to avoid drug-to-drug interaction
- Check urinary output and assess for bladder distention
- ❖ Phentolamine mesylate = antidote for NE and dopamine overdose

Adrenergic Blockers

Inhibit or block stimulation of the sympathetic nervous system

1. Alpha Adrenergic Blockers

Drugs that block or inhibit a response at the alpha-adrenergic receptor sites

Non-selective Alpha Blockers (Al, A2)

Phentolamine

Selective Alpha Blockers (A1)

- Doxazosin
- Prazosin

2.Beta-adrenergic Blockers

Non-selective Beta-adrenergic Blockers

- Propranolol
- Nadolol
- Timolol

Caution when giving Non-selective Beta-Adrenergic Blockers:

- COPD
- Bronchial Asthma
- DM

Undesirable effects

- Bradycardia
- Bronchospasm
- Peripheral vascular constriction
- Exhaustion
- Emotional Depression
- Decrease libido

Selective Beta-1 Blockers

- Metoprolol
- Atenolol
- Acebutolol
- Betaxolol
- Esmolol

Cholinergic Agonists

Drugs that stimulate the parasympathetic nervous system

2 Type of Cholinergic Receptors

- Muscarinic Receptors
 - Stimulate smooth muscles & slows heart rate
 - Nicotinic Receptors
 - Skeletal muscles

Direct -acting Cholinergic Agonist

- Bethanechol (Urecholine)
- Used to treat urinary retention and abdominal distention
 - Metoclopramide (Plasil)
 - Used to treat GERD
 - Increased gastric emptying time
 - Pilocarpine
 - Constricts the pupil of the eye
 - Treatment of glaucoma

SIGNS OF OVERDOSE

- Salivations
- Sweating
- Abdominal cramps

ATROPINE SULFATE = antidote for cholinergic overdose

Indirect - acting Cholinergic Agonists

- Reversible Cholinesterase
- Physostigmine
- Neostigmine
- Pyridostigmine
 - Irreversible Cholinesterase
- Potent agents
- Has long-lasting effect
- PRALIDOXIME = antidote for irreversible acetylcholinesterase-inhibiting drugs

Drug Effects of Cholinergic Agents "SLUDGE"

- S alivation
- L acrimation
- U rinary incontinence
- D iarrhea
- G astrointestinal cramps
- E mesis

Anti-Cholinergic Drugs

Drugs that inhibit the action of acetylcholine by occupying the receptors

Examples

- Atropine
- May be used as an antidote for muscarinic agonist poisoning

- Scopolamine
- Propantheline bromide
- Dicyclomine
- Tropicamide

NEUROLOGIC DRUGS

1. ANTI-CONVULSANTS

Modify bioelectric activity at subcortical and cortical areas

Examples

- Diazepam (Valium)
- Phenytoin (Dilantin)
- Phenobarbital (Luminal)

Indication: Prevents seizures

Adverse Effects

- Blood dyscrasias
- Nausea and vomiting (N/V)
- Dizziness/Drowsiness
- Phenytoin: ataxia, hirsutism, hypotension

Nursing Interventions

- Give medication with food
- Phenytoin
 - ✓ Monitor condition of oral mucosa (S/E: gingival hyperplasia)
 - ✓ Don't mix with other IV fluids
 - ✓ Monitor blood laboratory results

Health Teaching

- Avoid alcohol
- Notify physician of unusual symptoms
- Carry medical alert information
- Take medication on schedule
- Avoid driving and other potentially hazardous machinery
- Phenytoin: good oral hygiene, frequent dental visits

2. ANTI-PARKINSON AGENTS

Dopaminergics

- Levodopa
- Most effective drug for symptoms of Parkinson's disease

Fact: dopamine cannot cross blood brain barrier

- 1% of administered dopamine dose reaches the brain
- Must be given in large doses

Carbidopa

- Inhibits the enzyme dopa decarboxylase
- Levodopa + Carbidopa
- Levodopa is converted to dopamine by the enzyme dopa decarboxylase.
- This enzyme is present in the peripheral nervous system
- Because of its presence, 99% of the levodopa drug is converted into dopamine before it reaches the brain.

PRECAUTIONS IN ANTI-PARKINSONIAN DRUGS		
Anticholinergics	Dry mouth	
	Urinary retention	
	Constipation Blurred vision Tachycardia Glaucoma	
	COPD	
Levodopa	Nausea	
	Vomiting	
	Dyskinesia	
	Orthostatic hypotension	
Selegiline	Insomnia	
	Meperidine (drug-to-drug interaction)	

3. ACETYLCHOLINESTERASE INHIBITORS

- Prevent breakdown of acetylcholine at nerve endings
- Facilitate transmission of impulses across myoneural junction
- · Strengthen muscle contractions including respiratory muscles

Drugs

- Edrophonium chloride (diagnostic purposes)
- Pyridostigmine
- Neostigmine bromide
- Ambenonium

Indication: Treat MYASTHENIA GRAVIS

Adverse Effects:

- N/V
- Diarrhea
- Hypersalivation
- CNS disturbances
- Toxicity: Pulmonary edema, respiratory failure, bronchospasm

Contraindications:

- Intestinal obstruction
- Renal obstruction
- Peritonitis

Nursing Interventions

- Keep Atropine sulfate available for overdosage (cholinergic crisis)
- Monitor V/S during period of dosage adjustment
- Administer medication with some food (S/E: gastric upset)
- Administer medication 30 minutes to 1 hour before meals.
- Health Teaching
 - ✓ Wear medic alert jewelry and ID
 - ✓ Change position cautiously

4. ANTIDEPRESSANTS

Increase norepinephrine levels at subcortical neuroeffector sites

Drugs

Tricyclic Antidepressants (TCA)

- Amitriptyline (Elavil)
- Imipramine (Tofranil)
- Amoxapine (Asendin)
- Nortriptyline (Aventyl)

Selective Serotonin Reuptake Inhibitors (SSRI)

- Fluoxetine (Prozac)
- Sertraline (Zoloft)
- Fluvoxamine (Luvox)
- Paroxetine (Paxil)

Monoamine Oxidase Inhibitors (MAOI)

- Tranylcypromine (Parnate)
- Isocarboxazid (Marplan)
- Phenelzine sulfate (Nardil)

Use: Treat depression

Adverse Effects

TCA

- Orthostatic hypotension
- Drowsiness
- Dizziness
- Confusion
- CNS stimulation

SSRI

- May interact with tryptophan
- Insomnia
- Headache
- Sexual dysfunction
- Gastric irritation

MAOI

- Potentiate alcohol, barbiturates, and antihistamines
- Hypertensive crisis with ingestion of foods high in tyramine (beer, wine, chocolate)

Nursing Interventions

- Maintain suicide precautions especially as depression lifts.
- Give SSRI in morning, TCAs at bedtime.
- Health Teachings:
 - ✓ Do not take OTC medications without physician's approval
 - ✓ Avoid hazardous activities
 - ✓ Effect of medication may take up to 2 to 4 weeks
 - ✓ SSRIs and MAOIs should not be given concurrently or close together
 - ✓ MAOI: Avoid food containing tyramine
 - o Give Phentolamine in case of hypertensive crisis.

5. ANTI-MANIC AGENTS/ MOOD STABILIZERS

* Reduce adrenergic neurotransmitter level in cerebral tissue

Drugs

- Lithium carbonate
- Carbamazepine
- Clonazepam

Use: Control of manic phase of mood disorders; bipolar disorder

Adverse Effects

- Metallic taste
- Hand tremors
- Excess voiding & extreme thirst
- Slurred speech
- Disorientation
- Cogwheel rigidity
- Renal failure
- Respiratory depression

Nursing Interventions

- Monitor blood levels regularly (Normal Lithium: 0.5-1.5 mEq/L).
- Avoid concurrent administration of adrenergic drugs.
- Evaluate client's response to medication.
- Health Teaching:
 - ✓ Effect of medication may take several weeks
 - ✓ High intake of fluids and normal sodium
 - ✓ Toxicity signs: nausea, vomiting, diarrhea, weak muscles, confusion
 - ✓ Take medication with meals.

6. ANTI-PSYCHOTICS/NEUROLEPTICS

❖ Block Dopamine receptors in the CNS and sympathetic nervous system.

Drugs

Typical

- Chlorpromazine (Thorazine)
- Haloperidol (Haldol)
- Thioridazine (Mellaril)
- Fluphenazine (Prolixin)

Atypical (CROQZ)

- Clozapine (Clozaril)
- Risperidone (Risperdal)
- Olanzapine (Zyprexa)
- Quetiapine (Seroquel)
- Ziprasidone (Geodon)

Use: Treatment of psychotic symptoms in schizophrenia, psychosis, Tourette's syndrome

Adverse effects

- Excessive sedation
- Jaundice
- Orthostatic hypotension
- Urinary retention
- Anorexia
- Dry mouth
- Extrapyramidal side effects (EPS)
 - o Acute dystonia
 - o Pseudoparkinsonism
 - Akathisia
 - Tardive dyskinesia

Nursing Interventions

- Assess client's response to therapy
- Monitor for signs of infection, liver toxicity, extrapyramidal symptoms
- Monitor V/S
- Give medication at bedtime
- Health Teaching
 - ✓ Avoid alcohol use
 - ✓ Avoid driving or other hazardous activities
 - ✓ Avoid exposure to direct sunlight
 - ✓ Good oral hygiene
 - ✓ Report extrapyramidal symptoms or signs of infection

7. HYPNOTICS/SEDATIVES

Depress CNS

Drugs

- Pentobarbital
- Phenobarbital
- SecobarbitaI

Use: INSOMNIA / SEDATION

ADVERSE REACTIONS

ADVERSE REACTIONS	
BARBITURATE TOXICITY	Hypertension
	Pulmonary constriction
	Cold and clammy skin
	Cyanosis of lips
	Insomnia
	Hallucination
	Delirium

Contraindications

- Hypersensitivity
- Pregnancy

Nursing Interventions

- Monitor client's response to medication
- Health Teaching
 - ✓ Take medication exactly as prescribed.
 - ✓ Avoid alcohol.
 - ✓ Avoid driving and other hazardous activities.

8. ANTI-ANXIETY/ANXIOLYTICS

Drugs

Benzodiazepines

- Alprazolam (Xanax)
- Diazepam (Valium)
- Chlordiazepoxide (Librium)

Azapirone

• Buspirone (Buspar)

Uses:

- Anxiety
- Sleep disorders

ADVERSE REACTIONS

Dizziness Drowsiness Lethargy Orthostatic hypertension Skin rash Blood Dyscrasias

Contraindications

- Hypersensitivity
- Acute narrow glaucoma
- Liver disease

Nursing Interventions

- Notify health care provider if systolic BP drops 20 mmHg.
- Administer with food or milk.
- Health Teaching
 - ✓ Do not take OTC medication without health care provider's approval.
 - ✓ Use caution when driving or hazardous.
 - ✓ Action potentiated with alcohol or sedatives.
 - ✓ Never abruptly stop the medication.
 - ✓ Librium = Avoid excessive sunlight

9. GENERAL ANESTHETICS

Depress the CNS through a progressive sequence

Drugs

- Inhalation Anesthetics
 - Cyclopropane
 - Enflurane
 - Ether
 - Nitrous oxide
- ❖ IV Barbiturates
 - Thiopental (Pentothal)
 - Methohexital sodium (Brevital)
- IV & IM Non-barbiturates
 - Midazolam (Versed)
 - Ketamine (Ketaject)
 - Propofol (Diprivan)

ADVERSE REACTIONS		
	Excitement	
Inhalation Anesthetics	Restlessness	
	Nausea	
	Vomiting	
	Respiratory distress	
	Respiratory distress	
IV barbiturates	Hypotension	
	Tachycardia	
	Laryngospasm	
	Respiratory failure	
IV & IM Non-barbiturates	Hyper/hypotension Rigidity	
	Psychiatric disturbance	

Contraindications

- CVA
- Increased ICP
- Severe hypertension
- Cardiac decompensation

Nursing Interventions

- Have O2 and emergency treatment available
- Monitor V/S
- Use precautions if agent is flammable
- Safety precautions

10. LOCAL ANESTHETICS

Decrease nerve membrane permeability to sodium ion influx

Drugs

- Topical
 - Benzocaine (Orajel)
 - Cocaine
 - Lidocaine (Xylocaine)
- Spinal
 - Dibucaine (Nupercaine)
 - Procaine (Novocaine)
- Nerve block
 - Bupivacaine (Marcaine)
 - Mepivacaine (Carbocaine)

Use: PAIN CONTROL while the client is conscious

Adverse Effects

- · Allergic reactions
- Respiratory arrest
- Arrhythmias / Cardiac arrest
- Convulsion
- Hypotension

- Have oxygen and emergency equipment available
- Monitor V/S during local anesthesia
- SPINAL ANESTHESIA: keep the client flat for 6-12 hours to prevent spinal headache.

MUSCULOSKELETAL DRUGS 1. SKELETAL MUSCLE RELAXANTS

Uses

- Relax muscles
- Treat spasm disorders

Drugs

❖ Central

- Cyclobenzaprine (Flexeril)
- Diazepam (Valium)
- Orphenadrine (Norflex)

Peripheral

- Gallamine triethiodide (Flaxedil)
- Succinylcholine (Anectine)

	CENTRAL	PERIPHERAL
Use	Relief of muscle spam and pain	Facilitation of endotracheal intubation;
		orthopedic manipulation
Action	Depress CNS, leading to relaxation of	Block nerve impulses at the myoneuraI
	voluntary muscles	junction
Adverse effects	Tachycardia Dizziness Drowsiness	Hypotension
	Dry mouth Angioedema	Respiratory depression
		Dysrhythmias
Nursing	Monitor client for safety precautions	Have resuscitation equipment available
Interventions	Teach client to avoid alcohol and hazardous	Monitor VS
	activities	Withhold medication and call care provider if
	Administer with meals	client shows signs of allergic reaction.
	Fluids for dry mouth	
	Do not discontinue abruptly	

2. NON-STEROIDAL ANTI-INFLAMMATORY DRUGS (NSAIDs)

Interfere with prostaglandin synthesis

Drugs

COX-1 Inhibitors

- Ibuprofen (Motrin)
- Indomethacin (Indocin)
- Salicylates (Aspirin)

COX-2 Inhibitors

- Celecoxib (Celebrex)
- Valdecoxib (Bextra)

Uses

- Rheumatoid arthritis
- Osteoarthritis
- Dysmenorrhea

Adverse Effects

COX-1 Inhibitors:

- Gastric disturbances
- Skin rash
- Blood dyscrasias/bleeding
- CNS disturbances
- Nephrotoxicity

COX-2 Inhibitors:

- CNS disturbances
- Nephrotoxicity
- Myocardial infarction
- Stroke

Contraindications

- Hypersensitivity
- Asthma

- Renal disease
- Liver disease

Nursing Interventions

- Administer one hour before or two hours after meals.
- Monitor VS.
- Monitor response to medication.

3. ANTI-GOUT AGENTS

Increase excretion of uric acid and decrease uric acid formation

Drugs

- Allopurinol (Zyloprim)
- Colchicine (Novocolchine)
- Probenecid (Benemid)

Use: Prevents GOUT ATTACKS

Adverse Effects

- N/V
- Indigestion
- Blood dyscrasias
- Liver damage
- Skin rash
- GI disturbances

Nursing Interventions

- Increase OH to prevent renal calculi
- Monitor I & O
- Administer with meals
- Monitor blood work, including serum uric levels, and electrolyte levels
- Health Teaching
 - ✓ Lose weight if needed.
 - ✓ Avoid high purine foods (organ meats, sardines, shellfish, etc.).
 - ✓ Avoid fermented beverages such as beer, ale, wine.

GASTROINTESTINAL DRUGS

1.ANTI-EMETICS

Prevent expulsion of stomach contents by decreasing stimulation of either the chemoreceptor trigger zone, near the medulla, or the vomiting center in the medulla

DRUGS	
Antihistamines	Dramamine
	Phenergan
Anticholinergic	Scopolamine
Phenothiazines	Thorazine
Serotonin receptor antagonist	Granisetron Ondansetron

Use: Prevent NAUSEA & VOMITING

Adverse Reactions

- Tachycardia
- Hypotension
- Dry mouth and eyes
- Blurred vision
- Constipation
- Sedation
- Drowsiness

Contraindications

- Narrow-angle Glaucoma
- Liver disease
- Intestinal obstruction
- Depression

Nursing Interventions

- Use non-pharmacologic measures first
 - ✓ Dry toast
 - ✓ Tea
 - ✓ Crackers
 - ✓ Monitor VS
- Monitor for signs and symptoms of vomiting is severe.
- Monitor bowel sounds.
- Provide mouth care after vomiting.
- Health Teaching
 - ✓ Store drug in tight, light-resistant container.
 - ✓ Avoid OTC drugs.
 - ✓ Avoid alcohol.
 - ✓ Avoid during 1st trimester of pregnancy.

2. ANTACIDS

Neutralize gastric acid

Drugs

- Aluminum hydroxide (AlOH) gel (Amphogel)
- · Magnesium hydroxine (MgOH) (Milk of Magnesia
- AIOH + MgOH (Maalox/Magaldrate)

Uses: Peptic ulcers, reflux esophagitis, hiatal hernia

Adverse Reactions

- Aluminum compounds = constipation, intestinal obstruction
- Magnesium compounds = diarrhea
- Reduced absorption of Ca & Fe Nursing Interventions

Nursing Interventions

- Shake oral suspension well
- Monitor client's response to treatment
- Administer with 8 oz glass of water
- Health Teaching
 - ✓ Avoid overuse of antacid
 - ✓ Dietary restrictions for ulcers
 - ✓ Diet: High in Ca & Fe
 - ✓ For clients on low sodium diet

3. ANTI-PEPTIC ULCER DISEASE (PUD)

- Decrease acetylcholine release
- Block release of histamines
- Inhibit secretion of pepsin
- Inhibit proton pump

Drugs

- Proton-pump Inhibitor (PPI)
 - Omeprazole (Prilosec)
 - Lansoprazole (Prevacid)
- H₂-receptor Blockers
 - Cimetidine (Tagamet)
 - Ranitidine (Zantac)
 - Famotidine (Pepcid)
- Cytoprotective agent
 - Sucralfate (Carafate)
 - Misoprostol (Cytotec)
- Anti-cholinergics
 - Chlordiazepoxide (Librax)
 - Atropine sulfate

Uses: Management of peptic ulcer disease, GERD; protects gastric mucosa from hydrochloric acid production

Adverse Reactions

- Dry mouth
- Decreased secretions
- Constipation
- Tachycardia
- Urinary retention
- Headache
- Dizziness
- Constipation
- **Pruritus**
- Impotence

Contraindications

- Anti-cholinergics (narrow-angle glaucoma)
- Renal failure
- Liver disease

Nursing Interventions

- · Administer on an empty stomach
- Avoid antacids within 30 minutes of sucralfate
- Avoid antacids within one to two hours of other anti-ulcer drugs
- Administer other drugs one to two hours after sucralfate
- Health Teaching
 - ✓ Avoid alcohol, spicy food and caffeinated beverages.
 - ✓ Eliminate smoking.
 - Increase fluid intake.
 - ✓ Medication can take up to two weeks for full effect.

4. ANTI-DIARRHEAL

Forms the stool

Use: Treatment of diarrhea

Drugs

- Fluid absorbents (Decrease fluid content)
 - Kaolin and Pectin
- Motility Suppressants (Decrease GI motility)
 - Diphenoxylate hydrochloride (Lomotil)
 - Loperamide hydrochloride (Imodium)
- Enteric bacterium replacements
 - Lactobacillus acidophilus (Bacid)

ADVERSE REACTIONS		
Fluid absorbents	Gastric disturbances CNS toxicity	
Enteric bacterium replacements	Excessive flatulence abdominal cramps	
Motility suppressants	Urinary retention Tachycardia Sedations Paralytic ileus Respiratory depression	

Contraindications

Ulcerative colitis

Nursing Interventions

- · Monitor the effect of medication
- Assess for fluid and electrolyte imbalance
- · Assess for cause of diarrhea
- Motility suppressants may cause physical dependence, may impair ability to perform hazardous activities

5. LAXATIVES

- ❖ Agents which facilitate defecation, and treat constipation
- Increase bulk within the bowel
- Lubricate the intestinal walls
- Increase peristalsis

Drugs

- Mineral oil
- Colace
- Metamucil
- Dulcolax
- Milk of magnesia

Use: To treat CONSTIPATION

Adverse Reactions

- Nausea
- Cramping
- Diarrhea
- Dependence with long-term use
- Intestinal lubricants inhibit absorption of fat-soluble vitamins
- Saline cathartics: dehydration, hypernatremia

Contraindications

- GI obstruction
- Suspected appendicitis
- Abdominal pain
- Abdomina

Nursing Interventions

- · Monitor effects of medication
- Health Teaching
 - ✓ Dietary considerations (Inc. fiber and fluid intake)
 - ✓ Maintain/increase activity level
 - ✓ Caution regarding overuse of laxatives

CARDIO DRUGS

1. CARDIAC GLYCOSIDES

- Make heart beat slower but stronger
- Improve pumping ability of heart
- Increase force of heart's contraction
- Decrease rate of contraction
- Increases cardiac output

Drugs

- Digoxin (Lanoxin)
- Digitoxin (Crystodigin)
 - ✓ (+) inotropic (Increased heart contractility)
 - ✓ (-) chronotropic (Decreased heart rate)

Uses

- Congestive Heart Failure
- Atrial flutter

Atrial fibrillation

Contraindications

- Ventricular tachycardia
- Ventricular fibrillation
- Second and third degree heart block

Adverse Effects

- Vision changes: yellow-green halos
- N/V
- Diarrhea
- Anorexia
- Bradycardia
- Xanthopsia
- Muscle weakness
- Dysrhythmia

Nursing Interventions

- Before giving glycosides, check apical pulse and heart rhythm. Report if <60 bpm (adult); <90 bpm (infants)
- Monitor digoxin levels for possible toxicity (therapeutic range = 0.5 to 2.0 mg/mL)
- Antidote: DIGOXIN IMMUNE FAB (Digibind)
- Monitor intake and output
- Health teaching
 - √ Take medications as prescribed
 - ✓ Teach client how to take and record pulse daily
 - ✓ Identify and report signs of toxicity
 - ✓ Daily weights: Report two-pound increase

2. ANTI-HYPERTENSIVES

- Dilate peripheral blood vessels
- Prevent hypertension

Drugs

- ❖ Angiotensin-converting Enzyme Inhibitors (ACE-I)
 - Captopril
 - Enalapril
- Angiotensin II Receptor Blockers (ARBs)
 - Losartan
 - Telmisartan
 - Irbesartan
- Calcium Channel Blockers (CCB)
 - Verapamil
 - Diltiazem
 - Nifedipine
 - Nicardipine
- Other Drugs
 - Hydralazine hydrochloride (Apresoline)
 - Reserpine (Serpasil)
 - Prazosin hydrochloride (Minipress)
 - Methyldopa (Aldomet)
 - Clonidine (Catapres)

Use: Treat hypertension

Adverse Reactions

- Orthostatic hypotension
- Dizziness
- bradycardia/Tachycardia
- Sexual dysfunction
- Deterioration in renal function

Nursing Interventions

- Monitor VS and blood pressure (sitting and standing)
- Monitor for hearing changes
- Monitor renal functioning
- Closely monitor client if hypotensive
- · Encourage intake of foods high in Vitamin B
- Health Teaching
- ✓ Low sodium diet
- ✓ Change positions slowly
- ✓ Take medication as instructed
- ✓ Avoid hazardous activities
- ✓ Protect medication from heat and light

3. THROMBOLYTICS

- Binds with plasminogen to dissolve thrombi (clots) in coronary arteries
- Activates conversion of plasminogen to plasmin
- Plasmin is able to break down clots (fibrin)

Drugs

- Streptokinase (Streptase)
- Urokinase (Abbokinase)

Use

- Myocardial Infarction
- Deep vein thrombosis
- · Pulmonary emboli

Contraindications

- Active bleeding
- Cerebral embolism/hemorrhage
- Recent intra-arterial diagnostic procedure or surgery
- Recent major surgery
- Severe hypertension

Adverse effects

- Urticaria
- Itching
- Flushing
- Headache

Nursing Interventions

- Monitor for bleeding times
- Monitor coagulation studies
- Monitor for allergic reactions
- Antidote: Aminocaproic acid (Fibrinolysis Inhibitors)

4. ANTI-LIPEMIC

Lower LDL levels by reducing the synthesis of cholesterol and/or triglycerides

Uses

Primary hypercholesterolemia

Drugs

HMG-CoA Reductase Inhibitors

- Atorvastatin (Lipitor)
- Simvastatin (Afordel)

Bile Acid Sequestrants

- Colestipol (Colestid)
- Cholestyramine (Questran)

Contraindications

- Hypersensitivity
- Pregnancy/Lactation

Active Liver Disease

Adverse Reactions

- Skin flushing
- Gastric upset
- · Reduced absorption of fat-soluble vitamins
- Disruption of liver function
- Muscle tenderness or weakness

Nursing Interventions

- Monitor cholesterol levels
- Monitor liver function test
- Health Teaching
 - ✓ Blood work and eye exams will be necessary during treatment
 - ✓ Report: blurred vision, severe GI symptoms, or headache, muscle tenderness or weakness
 - ✓ Diet: low cholesterol; high-fiber

5. ANTI-ANGINALS

Nitrates

Dilate arterioles which lowers peripheral vascular resistance (afterload)

Drugs

- Nitroglycerin
- Isosorbide dinitrate (Isordil)
- Isosorbide mononitrate

Types

- Sublingual Medications
 - Offer sips of water before giving. Dryness may inhibit absorption
 - Instruct to put under the tongue and leave until fully dissolved
- Translingual Medications (tongue spray)
 - Instruct the client to spray directly against the oral mucosa.
 - Avoid inhaling the spray.
- Transmucosal-Buccal Medications
 - Instruct the client to put between the upper lip and gum or in the buccal area between the cheek and gum.
 - Medication will adhere to the mucosa and slowly dissolve
- Transdermal Patch
 - Instruct the client to apply the patch over a hairless area, using a new patch and a different site each day.
 - Instruct the client to remove the patch after 12-14 hours, allowing 10-12 "patch-free" hours to avoid tolerance
- Topical Ointments
 - Instruct the client to remove the ointment on the skin from the previous dose
 - Avoid hairy areas. Cover with plastic wrap. Rotate sites.

Use: Treatment and prevention of acute chest pain caused by Myocardial Ischemia

Adverse Effects

- Postural hypotension
- Headache
- Flushing
- Dizziness

Contraindications

- Hypersensitivity
- Severe anemia
- Hypotension
- Hypovolemia

Nursing Interventions

- Monitor for orthostatic hypotension
- Monitor for tolerance with long term use

- Administer every 5 minutes but not more than three tablets
- If pain is not relieved after 15 minutes and
- three tablets, notify physician immediately
- Instruct client:
 - √ Take pulse before taking medication
 - Take oral preparations without food
 - ✓ When to seek medical attention
 - ✓ Not to chew or swallow sublingual tablets
 - ✓ Make position changes slowly
 - ✓ Carry drug so that it is always within reach but avoid exposure to body heat and light
 - ✓ Replace drug approximately every six months
 - ✓ Avoid alcohol ingestion

Beta-adrenergic blocking agents

- Inhibit sympathetic stimulation of beta-receptors in the heart
- Decrease heart rate and force of myocardial contraction thus decreasing myocardial oxygen consumption

Use

Reduces frequency and severity of acute anginal attacks, dysrhythmias

Drugs

- Propranolol (Inderal)
- Metoprolol (Lopressor)
- Nadolol
- Timolol
- Acebutolol
- Betaxolol
- Esmolol
- Pindolol
- Penbutolol

Adverse Effects

- Blood dyscrasias
- Hypotension
- GI disturbances
- Flushing of the skin

Contraindications

- Hypersensitivity
- Cardiogenic shock
- Cardiac failure

Nursing Interventions

- Weigh daily. Report weight gain of 5 lbs. or greater
- Monitor ECG if using for dysrhythmia
- Administer on an empty stomach
- Protect injectable solution from light
- Instruct client
 - ✓ Take pulse before taking the drug
 - ✓ Not to discontinue the drug abrupt
 - ✓ Avoid hazardous activities if drowsiness occurs
 - ✓ Make position changes slowly
 - ✓ Take drug at same time each day

Calcium-Channel Blockers

- Prevent the movement of extracellular calcium into the cell resulting in coronary and peripheral artery dilation
- Decrease cardiac contractility

Uses

- Stable angina
- Dysrhythmias

Hypertension

Drugs

- Verapamil
- Nifedipine
- Diltiazem
- Nicardipine
- Felodipine

Adverse Effects

- Headache
- Drowsiness
- Dizziness
- GI disturbances
- · Flushing of the skin

Contraindication

Hypersensitivity

Nursing Interventions

- Monitor chest pain
- Monitor ECG if used for dysrhythmias
- Administer with food
- Instruct the client:
 - ✓ Increase fluids to counteract constipation
 - √ Take pulse before taking drug
 - ✓ Avoid hazardous activities until stabilized on drug
 - ✓ Limit caffeine consumption
 - ✓ Avoid alcohol
 - ✓ Change position slowly

6. MEDICATIONS FOR HYPOTENSION & SHOCK

- Adrenergic agonists
- Mimics the action of the sympathetic nervous system
- ❖ Increases the cardiac output, (+) inotrope, (+) chronotrope
 - o Inotrope: Increases cardiac contractility
 - o Chronotrope: Increases heart rate
 - Dromotrope: Increases AV conduction

Drugs and Uses

- Dopamine & Dobutamine: hypovolemic and cardiogenic shock
- Epinephrine: anaphylactic shock

Adverse Effects

- Dysrhythmias
- Tissue necrosis (extravasation)
- Tremors
- Anxiety
- Dizziness (epinephrine)

Contraindications

- Hypersensitivity
- Ventricular fibrillation
- Tachydysrhythmias

Nursing Interventions

- Correct hypokalemia before administering
- Monitor vital signs frequently
- Monitor ECG continuously during administration
- Administer with infusion pump
- Start drug slowly and increase according to health care provider's orders
- Monitor injection site for extravasation
- Protect solution from light

- Do not use discolored solution
- Stop the drug gradually

7. ANTICOAGULANTS

Disrupt the blood coagulation process,
 Thereby suppressing the production of fibrin

Drugs

- Heparin
- Warfarin

Uses

- Pulmonary embolism
- Deep vein thrombosis
- Myocardial infarction
- Atrial fibrillation

Adverse Effects

- Allergic responses (chills, fever, urticarial)
- Use cautiously if client tends to bleed (hemophilia, peptic ulcer)
- N/V
- Diarrhea
- Abdominal cramps

Contraindications

- Hemophilia
- Leukemia
- Peptic ulcer
- Blood dyscrasias

- Heparin: Monitor aPTT (activated partial thromboplastin time)
 - ✓ Therapeutic levels: aPTT increase by a factor of 1.5 to 2.5 (25 to 38 seconds)
- Parenteral (SQ) Coumadin: Monitor PT (Prothrombin time)
 - ✓ INR: 2.0 to 3.0
 - ✓ Oral
- Do baseline blood studies before therapy
- Have antidote ready:
 - ✓ Heparin: Protamine sulfate
 - ✓ Coumadin: Vitamin K
- Monitor client for symptoms of hemorrhage (INC. PR, Dec, BP)
- Avoid salicylates (Aspirin)
- Avoid IM injections
- Teach client
 - √ Take medication at same time every day
 - ✓ Wear medical alert jewel
 - ✓ Use of soft toothbrush
 - ✓ Report and signs of bleeding, red of black bowel movement, headaches, rashes, red or pink-tinged urine, sputum
 - ✓ Avoid trauma

8. ANTI-DYSRHYTMICS

Prevent abnormal heart rhythms

DRUGS		
Class I (Sodium Channel Blockers)	Quinidine Procainamide Lidocaine Flecainide	
Class II (Beta Blockers)	Acebutolol Propranolol Esmolol	
Class III (Conduction Delayers)	Bretylium Amiodarone	
Class IV (Calcium – channel Blockers)	Verapamil Diltiazem Nifedipine	

Use: Treat abnormalities in cardiac rate and rhythm

Adverse Effects

- Hypotension
- N/V
- Blood dyscrasias
- Diarrhea

- Monitor Cardiac Rhythm
- Monitor blood levels
- Monitor for blood dyscrasias
- Administer oral preparation with meals
- Monitor ECG
- Use infusion-control devices for IV administration
- Health teaching
 - ✓ Report changes in heart rate and/or rhythm
 - ✓ Report any side effects

RESPIRATORY DRUGS

1. BRONCHODILATORS

❖ Dilates air passages in the lungs, specific action dependent on type of drug

• Dilates a	air passages in the lungs, specific			
DRUGS				
	Albuterol/Salbutamol			
Beta-adrenergic	Terbutaline			
	Epinephrine			
Xanthine derivative	Aminophylline			
	Theophylline			
	Ipratropium Bromide			
	Uses			
	 Bronchospasms 			
	Asthma			
	Adverse Effects			
	Dizziness			
	Tremors			
	Anxiety			
	Palpitations			
	GI disturbances			
	Headaches			
	Tachycardia			
	Dysrhythmia			
	Contraindications			
Anticholinergic	Hypersensitivity			
	Narrow angle glaucoma			
	Severe cardiac disease			
	Nursing Intervention			
	Monitor theophylline levels			
	(N: 10 to 20 mcg/dL)			
	Monitor I & O and VS			
	Health Teaching			
	✓ Take medication as			
	prescribed only			
	✓ Report adverse effects			
	✓ Stop smoking during			
	therapy			
	✓ Take with meals			
	✓ Avoid OTC drugs			

2. MUCOLYTICS / EXPECTORANTS

Mucolytics: act by dissolving chemical bonds within the mucus, causing it to separate and liquefy, thereby reducing viscosity

Expectorants: stimulate a gastric mucosal production of lung mucous

DRUGS		
Mucolytics	Acetylcysteine (Mucomyst)	
Expectorants	Guaifenesin (Robitussin)	

Uses

- Asthma
- Acute / Chronic broncho pulmonary disease
- Cystic fibrosis
- N-acetylcysteine: Acetaminophen toxicity

Adverse Reactions

- · Oropharyngeal Irritation
- Bronchospasm
- Gastric effects
- N/V

Contraindications

- Increased intracranial pressure
- Status asthmaticus

Nursing interventions

- Monitor respiratory status
- Health Teaching
 - ✓ Take no fluids directly after oral administration
 - ✓ Increase oral fluid intake
 - ✓ Encourage coughing and deep breathing, especially before treatment

3. ANTI-TUSSIVES

❖ Acts on the cough control center in the medulla to suppress the cough reflex

DRUGS		
Narcotic	Codeine Hydrocodone bitartrate	
Non-Narcotic	Dextromethorphan	

Uses

- Colds
- Respiratory congestion
- Pneumonia
- Bronchitis

- Cystic Fibrosis
- · Emphysema
- · Cancer-induced cough

Adverse Effects

- Drowsiness
- Nausea
- Dry mouth
- Dizziness
- Constipation (codeine)

Contraindications

- Hypothyroidism
- Iodine sensitivity

Nursing Intervention

- Monitor blood counts with long term therapy
- Increase fluid intake humidify client's room
- · Avoid driving and other hazardous activity especially if taking narcotic type
- Antitussives add to the effects of alcohol

4. ANTIHISTAMINES

Blocks histamine at receptor sites

Drugs

- Promethazine HCl (Phenergan)
- Chlorpheniramine maleate
- Diphenhydramine
- Loratadine
- Cetirizine

Uses

- Relieves symptoms of allergies, colds, pruritus
- Prevents problems in blood transfusions and drug reactions

Adverse Reactions

- Drowsiness
- Gastric effects
- Dry Mouth
- Headache
- Thickening of bronchial secretion

Contraindications

- Acute Asthma
- Lower respiratory
- Narrow angle glaucoma

- Discontinue four days before skin testing for allergies
- Avoid interaction with CNS depressants
- Health Teaching
- Avoid driving and hazardous activities

- Take antihistamines with food
- Additive effects with alcohol
- Additive effect with alcohol and other CNS depressants

5. ANTI-INFLAMMATORY DRUGS

- Stabilize mast cells so chemical mediators are not released easily
- Decrease bronchial hyperactivity
- Decrease airway inflammation

DRUGS		
Mast Cell Stabilizer	Cromolyn Sodium	
Corticosteroids	Beclomethasone Budesonide Mometasone Fluticasone Triamcinolone	
Leukotriene Receptor Antagonist	Montelukast Zafirlukast	
Immunomodulators	Omalizumab	

Use: Prevent asthma attacks; exercise-induced bronchospasm

Adverse Effects

- Cough
- **CNS Disturbances**
- Burning, stinging eyes
- Throat irritation
- Headache

Contraindicators

- Status asthmaticus
- Hypersensitivity

- Give bronchodilators first before steroids
- Monitor eosinophil count
- Monitor respiratory status
- Store in highly closed light-resistant container
- Health Teaching
 - ✓ How to use inhaler
 - ✓ Rinse mouth after using steroid inhaler
 - ✓ When to call health care provider if medications are not effective.
 - ✓ Therapeutic effect may take up to four weeks

ENDOCRINE DRUGS

1. ANTI-DIABETIC AGENTS

Provide insulin to promote transport of glucose

Drugs

- First-generation Sulfonylureas
 - Acetohexamide
 - Chlorpropamide
 - Tolazamide
 - Tolbutamide
- Second-generation Sulfonylureas
 - Glipizide
 - Glyburide
 - Glimepiride
- Biguanide
 - Metformin
- Alpha Glucosidase inhibitors
 - Acarbose
- Thiazolidinediones
 - Pioglitazone
 - Rosiglitazone
- Meglitinides
 - Repaglinide
 - Nateglinide

Adverse Effects

- Hypoglycemia
- Irritability
- Confusion
- Convulsions
- Tachycardia
- Tremors
- Moist skin
- Headache
- Nausea
- Bloating
- Diarrhea

Contraindications

- Adrenal insufficiency
- Myocardial infarction
- Thyrotoxicosis

- · Monitor client's response to medication
- Health Teaching
 - ✓ Usually life-long therapy
 - ✓ Take medication same time each day
 - ✓ Monitor pulse rate; report pulse rate over 100
 - ✓ Report signs of toxicity (chest pain, palpitations, nervousness)

- ✓ Wear medic alert jewelry/ID
- ✓ Avoid OTC medication unless approved by health care provider
- ✓ Continue medical supervision

3. ANTI-HYPERTHYROID AGENTS

Blocks synthesis of thyroid hormone

Drugs

- Iodine (Lugol's Solution)
- Methimazole (Tapazole)
- Propylthiouracil (PTU)

Adverse Effects

- Agranulocytosis
- Skin Disturbance
- Decreased metabolism
- Gastric disturbance
- Iodine: stains teeth, bitter taste

Contraindicators

Hypersensitivity

Nursing Interventions

- Administer iodine preparations through straw
- Monitor effects of medication
- Instruct the client
 - ✓ Report side effects
 - ✓ Avoid OTC drugs containing iodine
 - ✓ Carry medic alert jewelry

4. ANTERIOR PITUITARY: GROWTH HORMONE

Stimulates the growth of practically all organs and tissues

Drugs

- Somatrem (Protropin)
- Somatropin (Humatrope)
- Sandostatin (Octreotide)

Use: Treat Dwarfism

Adverse Effects

- Hyperglycemia
- Hypothyroidism
- Interaction with glucocorticoids

Contraindicators

- Hypersensitivity to benzyl alcohol
- Closed epiphyses
- Intracranial lesions

- · Monitor diabetic client closely
- Instruct client
 - ✓ Record height measurements at regular intervals

✓ Report to physician if growth is less than expected

5. ANTI-DIURETIC HORMONE (ADH)

Helps distal renal tubules reabsorb water

Drugs

- Lypressin (Diapad)
- Vasopressin (Pitressin)

Use: Treatment of Diabetes Insipidus

Adverse Effects

- Gastric disturbances
- Hyponatremia
- Water intoxication
- Cardiac disturbances

Nursing Interventions

- Monitor response to therapy: I&O, blood pressure
- Assess for dehydration

GENITOURINARY DRUGS

1. DIURETICS

Interfere with sodium reabsorption

DRUGS		
THIAZIDES	Hydrochlorothiazide Chlorothiazide	
LOOP	Bumetanide (Bumex) Furosemide (Lasix)	
OSMOTIC	Mannitol Urea	
CARBONIC ANHYDRASE	Acetazolamide	
POTASSIUM SPARING	Spironolactone Triamterene	

Uses: Hypertension, edema

Adverse Reaction

- GI irritation
- Orthostatic hypotension
- Dehydration
- Electrolyte imbalance: hyponatremia, hypokalemia (except for potassium-sparing)

Contraindicators

- · Electrolyte imbalances
- Dehydration

Nursing Interventions

- Monitor weight, intake and output, vital signs
- · Give medication in morning
- · Monitor client for fluid and electrolyte imbalance
- Health Teaching
 - ✓ Change positions slowly
 - ✓ Report changes in hearing
 - ✓ Diabetic clients: closely monitor glucose levels

2. SULFONAMIDES

Drugs

- Succinylsulfathiazole (Sulfasuxidine)
- Sulfisoxazole (Gantrisin)
- Trimethoprim-Sulfamethoxazole (Bactrim)

Use: Urinary tract Infection

Adverse Effects

- Gastric Irritation
- Rash
- Malaise
- · Blood dyscrasias
- Crystalluria
- Photosensitivity
- Allergic response

Contraindications

- Hypersensitivity
- Infants <2 months old
- Pregnancy at term

Nursing Interventions

- Check if the client has history of allergies
- Monitor client's response to treatment
- Monitor vital signs and blood work
- Health Teaching
 - ✓ Increase OFI
 - √ Take medication as prescribed
 - ✓ Avoid OTC medication unless approved by health care provider
 - ✓ Avoid direct sunlight

3. IMMUNOSUPPRESSANTS

Drugs

• Cyclosporine (Sandimmune)

Uses

- Prevent organ rejection in transplant patient
- · Treat autoimmune disorders

Adverse Effects

- Nephrotoxicity
- Infection
- Hypertension
- Tremor
- Hirsutism

Contraindications

Hypersensitivity

Nursing intervention

- · Monitor BUN and creatinine (liver function test)
- Health Teaching
 - ✓ Report early signs of infection (fever, sore throat)
 - ✓ Medication may be taken with meals
 - ✓ Hirsutism is reversible when the treatment stops

4. ANTI-INFECTIVE

Interferes with several bacterial enzyme system

Drugs

- · Nitrofurantoin (Furadantin)
- Methenamine (Hiprex)

Uses

- Pyelonephritis
- Pyelitis
- Cystitis

Adverse Effects

- Anorexia
- N/V
- Methenamine (crystalluria, bladder irritation)
- Nitrofurantoin (exfoliative dermatitis, interstitial nephritis, necrosis)

Contraindications

- Hypersensitivity
- Anuria
- Severe renal disease

- Monitors intake and output
- Health teaching
 - ✓ Take medication as prescribed
 - ✓ Increase OFI
 - ✓ Take medication with food or milk
 - ✓ Nitrofurantoin

- Do not crush pill because it stains teeth: dilute oral suspension and rise mouth after taking
- > Report muscle weakness, tingling or numbness
- Urine may look brown or rust yellow
- Avoid alcohol

OTHER DRUGS

Antibiotics

Action

Destroy or inhibit bacteria

Drugs

- · Penicillin
 - Ampicillin
 - · Penicillin G
 - · Penicillin V
- Cephalosporins
 - First Generation
 - ✓ Cephalexin
 - ✓ Cefadroxil
 - ✓ Cefradine
 - ✓ Cephazolin
 - ✓ Cephalothin
 - ✓ Cephapirin
 - Second Generation
 - ✓ Cefaclor
 - ✓ Cefprozil
 - ✓ Cefuroxime
 - ✓ Cefamandole
 - ✓ Cefotetan
 - ✓ Cefoxitin
 - ✓ Cefmetazole
 - Third Generation
 - ✓ Cefdinir
 - ✓ Cefixime
 - ✓ Cefpodoxime
 - ✓ Cefotaxime
 - ✓ Ceftazidime
 - ✓ Ceftriaxone
 - ✓ Cefoperazone
 - Fourth Generation
 - ✓ Cefepime
- Macrolides
 - Erythromycin
 - Clarithromycin
 - Azithromycin
- Tetracycline
 - Oxytetracyline
 - Doxycycline
 - Minocycline
- Aminoglycosides

- Amikacin
- Gentamicin
- Netilmicin
- Streptomycin
- Tobramycin
- Kanamycin
- Neomycin

Use: Treat bacterial infection

Adverse Effects

- Gastric disturbance: N/V, poor appetite, diarrhea
- Allergic reactions
- Loss of water-soluble vitamins and minerals
- Tetracyclines: Hepatotoxicity, phototoxicity, hyperuricemia, tooth enamel hypoplasia, and bone defects in children under eight years of age
- Fluroquinolones: Photosensitivity
- Aminoglycosides: Ototoxicity, leukopenia, thrombocytopenia, headache, confusion, peripheral neuropathy, optic neuritis, nephrotoxicity

Contraindications

- Hypersensitivity
- Pregnancy
 - ✓ Tetracyclines
 - √ Fluoroquinolones
 - ✓ Aminoglycosides
- Fluoroquinolones: children < 18 years of age

Nursing Interventions

- · Monitor client for allergies
- Monitor client's response to treatment
- Teach client
- Take all prescribed medication
- Symptoms of allergic response
- If taking a liquid (suspension), shake it first
- Take medication before meals
- Tetracyclines
 - ✓ Not for young children or in last half of pregnancy
 - ✓ Possible oral anticoagulant effects
- · Fluoroquinolones: Avoid hazardous activities; avoid sunlight
- Aminoglycosides: may potentiate neuromuscular blocking agents, general anesthesia or magnesium effects

ANTIVIRALS

Action

Interfere with DNA synthesis needed for viral replication

Drugs

- Acyclovir sodium
- Valacyclovir
- Amantadine
- Rimantadine

- Oseltamivir
- Foscarnet
- Vidarabine
- Ribavirin

Use:

Viral infections

Adverse Effects

- Orthostatic hypotension
- Dizziness
- GI disturbance
- Nephrotoxicity
- Blood dyscrasias

Contraindication

- Hypersensitivity
- Immunosuppression

Nursing Intervention

- Monitor vital signs during antiviral therapy
- Monitor effect of therapy
- Increase fluid intake
- Monitor for signs of superinfection: sore throat, fever, fatigue

ANTIFUNGALS

Action

Destroy fungal cells or inhibits their reproduction

Drugs

- Amphotericin B
- Nystatin
- Fluconazole
- Ketoconazole
- Miconazole
- Voriconazole
- Posaconazole
- Griseofulvin

Use

· Treat local and systemic fungal infections

Adverse Effects

- Gastric irritability: Nausea & Vomiting
- Headache
- · Fever & Chills
- Paresthesia
- Renal Impairment

Contraindications

- Hypersensitivity
- Severe bone marrow depression

Nursing Intervention

· Monitor vital signs and I & O during therapy

- Amphotericin B
 - ✓ Protect IV solutions from light
 - Monitor blood work
 - ✓ Use infusion device for IV administration
- Griseofulvin
 - ✓ Instruct the client to avoid sunlight

ANTIPARASITICS

Interfere with parasite metabolism and reproduction

Drugs

- Anti-helminthic
 - Albendazole
 - Mebendazole
 - **Piperazine**
- **Amebicides**
 - Chloroquine
 - Metronidazole (Flagyl)
- **Antimalarials**
 - Chloroquine
 - Quinine sulfate

Use

Kill parasites, helminths and protozoa

Adverse Effects

- Anti-helminthic
 - ✓ GI upset
 - ✓ CNS disturbance
 - √ Skin rashes
 - √ Headache
- Amebicides
 - ✓ GI upset
 - √ Blood dyscrasias
 - ✓ Skin rash
 - ✓ CNS disturbances
- **Antimalarials**
 - ✓ GI upset
 - ✓ Blood dyscrasias
 - √ Visual disturbance

- Administer medication with food
- Monitor vital signs, blood work during therapy
- Use safety precautions if CNS disturbances manifested
- Teach client to prevent further infection
- Antimalarials: Frequent visual examinations; urine may turn rust colored

References:

National Council of State Boards of Nursing (NCSBN) Comprehensive Review Class

Smeltzer, Suzanne & Bare Brenda (2010) Brunner and Suddarth's Textbook of Medical-Surgical Nursing (12th Edition). Philadelphia: Lippincott Williams & Wilkins.

Huttel, Ray H. Pharmacology Success. F.A Davis Company, 2008.