Antiarrhythmics: class III members
BIAS:
Bretylium
Ibutilide
Amiodarone
Sotalol
Beta-blockers: main contraindications, cautions
ABCDE:
Asthma
Block (heart block)
COPD
Diabetes mellitus
Electrolyte (hyperkalemia)

Clopidogrel: use
CLOPIdogrel is a drug that prevents
CLots, an Oral Platelet Inhibitor (OPI).

Amiodarone: action, side effects
6 P's:
Prolongs action potential duration
Photosensitivity
Pigmentation of skin
Peripheral neuropathy
Pulmonary alveolitis and fibrosis
Peripheral conversion of T4 to T3 is inhibited -> hypothyroidism

Ca++ channel blockers: uses
CA++ MASH:
Cerebral vasospasm/ CHF
Angina
Migranes
Atrial flutter, fibrillation
Supraventricular tachycardia
Hypertension
· Alternatively: "CHASM":
Cererbral vasospasm / CHF
Hypertension
Angina
Suprventricular tachyarrhythmia
Migranes

Antiarrhythmics: classification I to IV
MBA College· In order of class I to IV:
Membrane stabilizers (class I)
Beta blockers
Action potential widening agents
Calcium channel blockers

sodium nitroprusside

clinical uses: MR. CHIEF SURGERY IN EMERGENCY
Mr. = Acute MI
chief = Acute CHF
Surgery = maintain hemostasis during surgeries
emergency = hypertensive emergencies
antihypertensives used in emergencies.............
Saurav Ganguly HELP
S-sodium nitroprusside
G-GTN
H-hydralazine
E-esmolol
L-labetalol
P-phentolamine

Aspirin: side effects
ASPIRIN:
Asthma
Salicyalism
Peptic ulcer disease/ Phosphorylation-oxidation uncoupling/ PPH/ Platelet disaggregation/ Premature closure of PDA
Intestinal blood loss
Reye's syndrome
Idiosyncracy
Noise (tinnitus)

	Propranolol and related '-olol' drugs: usage

	"olol" is just two backwards lower case b's.
Backward b's stand for "beta blocker".
· Beta blockers include acebutolol, betaxolol, bisoprolol, oxprenolol, propranolol.

	Warfarin: action, monitoring

	WePT:
Warfarin works on the extrinsic pathway and is monitored by PT.

	Beta-blockers: side effects

	"BBC Loses Viewers In Rochedale":
Bradycardia
Bronchoconstriction
Claudication
Lipids
Vivid dreams & nightmares
-ve Inotropic action
Reduced sensitivity to hypoglycaemia

	Captopril (an ACE inhibitor): side effects

	CAPTOPRIL:
Cough
Angioedema/ Agranulocystosis
Proteinuria/ Potassium excess
Taste changes
Orthostatic hypotension
Pregnancy contraindication/ Pancreatitis/ Pressure drop (first dose hypertension)
Renal failure (and renal artery stenosis contraindication)/ Rash
Indomethacin inhibition
Leukopenia/ Liver toxicity

	Beta-blockers: main contraindications, cautions

	ABCDE:
Asthma
Block (heart block)
COPD
Diabetes mellitus
Electrolyte (hyperkalemia)

	Ca++ channel blockers: uses

	CA++ MASH:
Cerebral vasospasm/ CHF
Angina
Migranes
Atrial flutter, fibrillation
Supraventricular tachycardia
Hypertension
· Alternatively: "CHASM":
Cererbral vasospasm / CHF
Hypertension
Angina
Suprventricular tachyarrhythmia
Migranes

	Warfarin: metabolism

	SLOW:
· Has a slow onset of action.
· A quicK Vitamin K antagonist, though.
Small lipid-soluble molecule
Liver: site of action
Oral route of administration.
Warfarin

	Amiodarone: action, side effects

	6 P's:
Prolongs action potential duration
Photosensitivity
Pigmentation of skin
Peripheral neuropathy
Pulmonary alveolitis and fibrosis
Peripheral conversion of T4 to T3 is inhibited -> hypothyroidism

	Patent ductus arteriosus: treatment

	"Come In and Close the door":
INdomethacin is used to Close PDA.

	Hypertension: treatment

	ABCD:
ACE inhibitors/ AngII antagonists (sometimes Alpha agonists also)
Beta blockers
Calcium antagonists
Diuretics (sometimes vasoDilators also)

