


Get Full Access and More at

ExpertConsult.com


TOXICOLOGY HANDBOOK

3RD EDITION

Lindsay Murray
Mark Little
Ovidiu Pascu
Kerry Hoggett

ELSEVIER

TOXICOLOGY HANDBOOK


TOXICOLOGY HANDBOOK

3RD EDITION

Lindsay Murray
Mark Little
Ovidiu Pascu
Kerry Hoggett

ELSEVIER

ELSEVIER

Elsevier Australia. ACN 001 002 357
(a division of Reed International Books Australia Pty Ltd)
Tower 1, 475 Victoria Avenue, Chatswood, NSW 2067

© 2015 Elsevier Australia. 1st edition © 2006; 2nd edition © 2011 Elsevier Australia.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or any information storage and retrieval system, without permission in writing from the Publisher. Details on how to seek permission, further information about the Publisher's permissions policies and our arrangements with organisations such as the Copyright Clearance Center and the Copyright Licensing Agency, can be found at our website: www.elsevier.com/permissions.

This book and the individual contributions contained in it are protected under copyright by the Publisher (other than as may be noted herein).

Notice

Knowledge and best practice in this field are constantly changing. As new research and experience broaden our understanding, changes in research methods, professional practices or medical treatment may become necessary.

Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information, methods, compounds or experiments described herein. In using such information or methods they should be mindful of their own safety and the safety of others, including parties for whom they have a professional responsibility.

With respect to any drug or pharmaceutical products identified, readers are advised to check the most current information provided (i) on procedures featured or (ii) by the manufacturer of each product to be administered, to verify the recommended dose or formula, the method and duration of administration and contraindications. It is the responsibility of practitioners, relying on their own experience and knowledge of their patients, to make diagnoses, to determine dosages and the best treatment for each individual patient and to take all appropriate safety precautions.

To the fullest extent of the law, neither the Publisher nor the authors, contributors or editors, assume any liability for any injury and/or damage to persons or property as a matter of product liability, negligence or otherwise, or from any use or operation of any methods, products, instructions or ideas contained in the material herein.

National Library of Australia Cataloguing-in-Publication entry

Murray, Lindsay, author.

Toxicology handbook / Lindsay Murray, Mark Little, Ovidiu Pascu, Kerry Hoggett.

3rd edition.

9780729542241 (paperback)

Includes index.

Toxicology—Australia—Handbooks, manuals, etc.

Toxicology—Oceania—Handbooks, manuals, etc.

Little, Mark.

Pascu, Ovidiu.

Hoggett, Kerry.

571.95

Content Strategist: Larissa Norrie

Senior Content Development Specialist: Neli Bryant

Project Manager: Karthikeyan Murthy

Edited by Linda Littlemore

Proofread by Tim Learner

Technical checking by Christopher Johnston

Index by Robert Swanson

Typeset by Toppan Best-set Premedia Limited

Cover and internal design by Georgette Hall

Printed in China by 1010 Printing Int'l Ltd.

Downloaded from ClinicalKey.com.au at James Cook University on March 16, 2016.

Last digit is the print number. For personal use only. No other uses without permission. Copyright ©2016. Elsevier Inc. All rights reserved.

BOOK

Toxicology Handbook, Third Edition

Table of Contents

<u>Front Matter</u>	1. <u>Approach to the Poisoned Patient</u>	2. <u>Example ECGs</u>
<u>Copyright</u>	2. <u>Specific Considerations</u>	3. <u>Conversion Factors and Therapeutic Ranges for Important Toxins</u>
<u>Foreword</u>	3. <u>Specific Toxins</u>	4. <u>Alcohol Pathways</u>
<u>Preface</u>	4. <u>Antidotes</u>	5. <u>Therapeutic Over-Warfarinisation</u>
<u>Editors</u>	5. <u>Envenomings</u>	6. <u>Management of Allergic Reactions to Antivenoms</u>
<u>Contributors</u>	6. <u>Antivenoms</u>	
<u>Reviewers</u>	1. <u>Poisons Information Telephone Numbers</u>	

Copyright © 2016 Elsevier, Inc. All rights reserved.

FOREWORD

This is the third edition of the *Toxicology Handbook* and confirms clinical toxicology as a sub-specialty in Australasia.

Less than 20 years ago a small cohort of emergency doctors independently sought overseas sub-specialty training in toxicology so that they could bring a higher level of expertise to the management of this heterogeneous and vulnerable group of patients in Australasian emergency departments. They joined a small and informal collection of clinical pharmacologists, intensivists and paediatricians to provide telephone advice across the country through the National Poisons Centre system.

Within a few years the collaboration flourished and they started local training programs, implemented innovative patient-centred models of care and coordinated research. Wider networks involving rural and remote clinicians, psychiatry, drug and alcohol services and occupational medicine were also formed.

It is now axiomatic that we should endeavour to deliver clinical care that is evidence based. There is also clear evidence that patient experience and outcomes are superior in organisations that have a clear and inspirational vision, unambiguous objectives aligned to that vision and clinicians who work in teams with a philosophy of continuous improvement. This handbook is written by clinicians who have worked in such a way. They have designed the content and format of this book to allow the easy dissemination of their expertise and experience for the benefit of patients beyond their own hospitals. It is an authentic clinical handbook and not just a text for the shelf or study. It continues the clear and consistent format of previous editions. The clinical approach is based on risk assessment and enables evidence-based and pragmatic management tailored to the individual needs of patients. This is a key element in progressing the ideal of optimal care for the poisoned patient irrespective of location.

The vision has always been to deliver patient care that is safe, effective, personal, timely and efficient. I believe this handbook represents a practical step to deliver on this vision at an individual patient level and as part of a wider system of care.

Professor Frank FS Daly MBBS FACEM LWA
A/Chief Executive, South Metropolitan Health Service
University of Western Australia and the Centre for Clinical Research
in Emergency Medicine, Western Australian Institute for Medical
Research

PREFACE

The *Toxicology Handbook* was originally conceived as a distillation of the collective experience of the clinical toxicologists of the West Australian Toxicology Service. It was written with the aim of producing a useful but concise bedside text to assist the clinician in treating the acutely poisoned patient in whatever setting they might be practising within Australasia or elsewhere. With this in mind the authors made every effort not only to provide the necessary factual information but to train the user to adopt a rigorous and structured risk assessment-based approach to decision making in the context of clinical toxicology. The second edition provided an opportunity to expand the coverage of toxins and incorporate changes in management informed by new research.

Feedback from users of the first two editions of the handbook has validated the practical utility of the structured risk assessment-based approach to the management of poisoning and encouraged us to retain this approach for the third edition. This latest edition necessarily incorporates important information regarding poisoning from recently marketed pharmaceuticals. It also incorporates important modifications in management advice, particularly in the area of envenoming, informed by recently published clinical research.

Two of the original authors of the *Toxicology Handbook* were not available to produce the third edition as their careers have since evolved in other exciting directions. However, the contributions of Frank Daly and Mike Cadogan live on in the third edition in a very real way. The unique qualities of these two exceptional doctors provided the conceptual framework and clinical expertise on which the *Toxicology Handbook* still rests. We dedicate the third edition to Frank Daly and Mike Cadogan together with our patients, who continue to instruct on a daily basis and remind us just how much we have yet to learn.

Lindsay Murray
Mark Little
Ovidiu Pascu
Kerry Hoggett
Jason Armstrong

Alan Gault
David McCoubrie
Kirsty Skinner
Jessamine Soderstorm
Ioana Vlad

EDITORS

Lindsay Murray MBBS FACEM, Consultant Emergency Physician,
Lismore Base Hospital, Lismore, NSW, Australia

Mark Little MBBS DTM&H (Lond) FACEM MPH&TM IDHA,
Consultant Emergency Physician and Clinical Toxicologist, Cairns
Hospital, Cairns, Qld; Associate Professor, School of Public Health
and Tropical Medicine, Queensland Tropical Health Alliance;
Consultant Clinical Toxicologist, NSW Poisons Information Centre,
Australia

Ovidiu Pascu MD FACEM, Consultant Emergency Physician and
Clinical Toxicologist, Sir Charles Gairdner Hospital, Perth, WA;
Clinical Toxicologist, WA Poisons Information Centre; Clinical
Senior Lecturer in Emergency Medicine, University of Western
Australia, Australia

Kerry Hoggett MBBS GCertClinTox FACEM, Consultant Emergency
Physician and Clinical Toxicologist, Royal Perth Hospital, Perth,
WA; VMO Clinical Toxicologist, NSW and WA Poisons Information
Centres; Clinical Senior Lecturer, University of Western Australia;
Adjunct Clinical Lecturer, University of Notre Dame, WA, Australia

CONTRIBUTORS

Jason Armstrong MBChB FACEM, Consultant Emergency Physician and Clinical Toxicologist, Sir Charles Gairdner Hospital, Perth, WA; Clinical Senior Lecturer in Emergency Medicine, University of Western Australia; Medical Director, WA Poisons Information Centre; Consultant Clinical Toxicologist, NSW Poisons Information Centre, Australia

Alan Gault MBChB BAO FACEM, Consultant Emergency Physician and Clinical Toxicologist, Sir Charles Gairdner Hospital, Perth, WA; Lecturer, University of Western Australia, Australia

David McCoubrie MBBS FACEM, Consultant Emergency Physician and Clinical Toxicologist, Royal Perth Hospital, Perth, WA; Consultant Clinical Toxicologist, WA and NSW Poisons Information Centres, Australia

Kirsty Skinner MBChB FACEM, Consultant Emergency Physician and Clinical Toxicology Fellow, Royal Perth Hospital, Perth, WA, Australia

Jessamine Soderstrom MBBS FACEM Grad Cert Toxicology, Consultant Emergency Physician and Clinical Toxicologist, Royal Perth Hospital, Perth, WA; Clinical Senior Lecturer, University of Western Australia, Australia

Ioana Vlad MD FACEM, Consultant Emergency Physician and Clinical Toxicology Fellow, Sir Charles Gairdner Hospital, Perth, WA, Australia

REVIEWERS

- David Banfield BMed MPH MMedSc DCH FACEM, Emergency Physician and Co-Director, Calvary Health Care ACT, Bruce, ACT; Emergency Medicine Training Clinical Lecturer, Australian National University Medical School, Canberra, ACT, Australia
- David Caldicott BSc(Hons)-[NUI] MBBS(Lond) FCEM Dip Clin Tox, Consultant Emergency Physician, Clinical Senior Lecturer, Australian National University, Canberra, ACT; Coordinator of the ACT Investigation of Novel Substances (ACTINOS) Group, Canberra, ACT, Australia
- Jon Hayman MBBS FACEM, Director of Emergency Medicine Training, Royal Prince Alfred Hospital, Sydney, NSW; Chair of the Emergency Medicine State Training Council Health Education and Training Institute, NSW; Clinical Senior Lecturer, Faculty of Medicine, University of Sydney, Sydney, NSW, Australia
- Paul Jennings BN GradCertAdvNsg AdvDipMICAStud GradCertBiostats GCHPE MCLinEpi PhD, Department of Community Emergency Health and Paramedic Practice, Monash University, Melbourne, Vic; Ambulance Victoria, Melbourne, Vic, Australia
- Slade Matthews BmedSc(Hons) PhD DipEd GradCertEd(Higher Ed), Senior Lecturer, Sub-Dean Medical Program Stage 1, School of Medical Sciences (Pharmacology), Sydney Medical School, University of Sydney, Sydney, NSW, Australia