

MHD & Therapeutics

And Now Here s The Host Insert Name Here

The categories for today's Jeopardy on Sedative-Hypnotics will be:

GABA-A or -B

Isoforms

Benzos

Non-Benzos

Miscellaneous

GABA-A or -B	GABA	Benzos	Non-Benzos	Miscellaneous
100	100	100	100	100
200	200	200	200	200
300	300	300	300	300
400	400	400	400	400
500	500	<u>500</u>	500	<u>500</u>
600	600	600	600	600
700	700	700	700	700
800	800	800	800	800
900	900	900	900	900

Mucimol is an agonist and bicuculling an antagonist of this receptor

Row 1, Col 1

This receptor acts by causing a decrease in Ca⁺⁺ conductance

Baclofen (Lioresal) is a selective agonist of this receptor

Benzodiazepines & other sedative hypnotics modulate this receptor

This receptor acts by causing a hyperpolarization via an increase in K⁺ conductance

This is an metabotropic G-protein ()

Benzodiazepines & other sedative hypnotics do not modulate this receptor

This is an ionotropic receptor

This receptor acts by causing an increase in the opening of Cl channels

What is α ?

α β γ ρ There are 6 different isoforms of this type of subunit

2,1

What is 5? (heteropentameric)

The GABA-A is composed of this many subunits

Because the benzodiazepine receptor is an allosteric modulatory site, in addition to 🐠 the benzodiazepine, this needs to be present to alter the function of the GABA A receptor

Previously referred to as the benzodiazepine receptor, this ∢ binding pocket is located at the interface of these subunits

Regarding the benzodiazepine receptor, α₁, α₂, α₃, α₅ isoforms all bind benzodiazepines, but only this isoform binds imidazopyridines & pyrrolopyrazine

2,6

The region at the interface between these two subunits provides 2 sites for both GABA agonists and antagonists

While there are many possible combinations, the most common GABA-A receptor subtype is a generic composition of these subunits

While the α-γ interface provides a binding pocket for 1 benzodiazepine, the α-β interface provides this many site(s) for GABA agnonists & antagonists

What is lorazepam, oxazepam, & temazepam?(Ativan,Serax,& Restoril)

Benzos that have a short t_{1/2}, do not go through Phase I metabolism & are [♥] known by the mnemonic LOT are this, this, & this

Alprazolam (Xanax) Chlordiazepoxide (Librium) Chlorazepate (Tranxene) Diazepam (Valium)

All have desmethyldiazepam as a bioactive intermediate except this

What is Midazolam (Versed)?

Alprazolam (Xanax) Clonazepam (Klonopin) Lorazepam (Ativan) Midazolam (Versed)

Of all the benzos, the one primarily used IV in anesthesia that has a very short t_{1/2} & a very fast onset of action is this

For victims of date rape who were given Flunitrazepam (Rohypnol®), this common benzo side effect hinders efforts to bring the criminal to justice

The majority (80%) of benzo abuse is part of polydrug abuse by patients, most commonly with this drug

What is duration/half-life & time to action onset?

Benzos with long t_{1/2} or bioactive metabolites should not be prescribed for daily use in elderly patients or patients with compromised liver function due to the risk of this

If discontinuing benzos on a patient at high risk of withdrawal, treatment strategies include switching to a longer t_{1/2} benzo⁽⁾ (with lower potency and less rapid onset of action) and gradually doing this

What is **anxiolytic (or muscle relaxant) effects?**

While tolerance may develop to the sedating effects of benzodiazepines, tolerance has not been observed to this effect

GABA is not needed for the GABA-A's Chloride channel to open in the presence of higher doses of drugs from this class

What is **ramelteon (rozerum)?**

Melatonin 1 & 2 receptors are bound, but benzodiazepine receptors are not, by this unique sedative hypnotic drug

A particularly short t_{1/2} results in minimal morning after sedation for this selective non-benzodiazpine from the imidazopyradine class

Being able to prescribe for longer term use in the treatment of insomnia is an advantage for this pyrrolopyrazine drug

What are **Barbiturates**?

Pyrrolopyrazine Imidazopyridine Barbiturates Benzodiazepine

Due to a low therapeutic index, risk of abuse, dependence & withdrawal, & stimulation of P450 activity and hepatic microsomal oxidases, the most dangerous sedative hypnotic is this

What is **zolpidem (Ambien), zaleplon (Sonata) & eszopiclone** (Lunesta)?

Complex sleep related activities like sleep driving and sleep eating may be a side effect with these 3 medications

Pyrrolopyrazine Imidazopyridine

Barbiturates Benzodiazepine

The order, from the highest risk of becoming habit forming to the lowest risk, is this

What is **Benzos, Pyrrolopyrazine, & Imidazopyradine**?

PyrrolopyrazineBarbituratesImidazopyridineBenzodiazepine

A competitive antagonist may be used to treat patients who have overdosed on this (these) med(s)

What is **flumazenil (Romazicon)?**

What is **Clonazepam (Klonopin)?**

Lorazepam (Ativan) 1 mg Clonazepam (Klonopin) 0.25 Alprazolam (Xanax) 0.5 mg Diazepam (Valium) 5 mg

While equivalent doses, the most potent drug is this

While diazepam (valium) does not have a short half life, it is highly lipophilic which increases the risk for this

What is **nothing**?

What is **4 & 6**?

Lack of effects from a high dose of 🍕 diazepam (valium) is due to GABA receptors with this α isoform

What is **neither?**

Chlordiazepoxide (Librium) Diazepam (Valium)

The parent compound that has a longer half life than its common metabolite of desmethyldiazepam is this

What is **flumazenil blocks zolpidem's effects**?

If a patient who has overdosed on zolpidem (Ambien) is given flumazenil (Romazicon), this will happen

What is **Barbiturates, Benzos?** Barbiturates-duration Benzos-freqeuncy

Benzos, **Barbiturates Barbiturates**, **Benzos** In the presence of GABA, the duration the chloride channel is open is **†** by this, whereas the frequency of the Cl **channel opening is †by that**

Benzodiazepines—at least in theory—could be used to treat this sleep related side effect of both zolpidem (Ambien) & zaleplon (Sonata)

What is **cleft lip/cleft palate?**

While different studies do not agree, use of benzodiazepines during pregnancy may increase the risk of this teratogenic outcome

