· GENERAL PHARMACOLOGY

· EMERGENCY MEDICAL TECHNICIAN - BASIC 

· Pharmacology Basics

· Indications

· The reasons for administering a medication or performing a treatment

· Contra-indications

· A factor that prevents the use of a medication or treatment (eg. Allergies)

· Pharmacology Basics

· Dose

· The amount of a drug to be administered at one time

· Mechanism of Action

· How a drug works

· Pharmacology Basics

· Effects

· The desired result of administration of a medication 

· Side Effects

· Effects that are not desired and that occur in addition to the desired therapeutic effects

· Medication Names

· Chemical Name

· describes the drug’s chemical structure

· Generic Name 

· reflects the chemical name, but in shorter form

· Medication Names

· Trade Name

· the name the manufacturer uses to market the drug

· Official Name

· the name used in the U.S. Pharmacopoeia
· Routes of Administration

· Sublingual 

· Under the tongue

· Nitroglycerin

· Oral 

· The drug is swallowed and absorbed through the stomach and intestinal tract

· Oral Glucose

· Aspirin

· Routes of Administration

· Inhalation

· a gas or aerosol inhaled by the patient

· Oxygen by mask

· Albuterol by hand-held metered- dose inhaler or by small-volume nebulizer

· Injection

· The drug is injected into a muscle mass 

· Epinephrine by auto-injector

· Medication Forms

· Tablets

· compressed powder shaped into a disk 

· Aspirin

· Nitroglycerin

· Liquid for Injections

· liquid with no particulate matter

· Epinephrine

· Medication Forms

· Gel

· viscous substance that the patient swallows

· Oral Glucose

· Suspension

· drug particles mixed in a solute

· Activated Charcoal

· Medication Forms

· Fine powder for Inhalation

· a crystalline solid mixed with liquid to form a suspension

· Albuterol by hand-held metered-dose inhaler

· Gas

· Oxygen by mask

· Medication Forms

· Spray

· Nitroglycerin sub-lingual spray

· Liquid/vaporized 

· Albuterol by small-volume nebulizer

· Steps to Administering Medication

· Obtain an Order

· Confirm Order

· Steps to Administering Medication

· Select Proper Medication

· Avoid contamination

· Check Expiration Date

· Check For Signs of Contamination

· Discoloration

· Cloudiness

· Particulate Matter

· Steps to Administering Medication

· Verify Form & Route 

· Inform Patient of Order

· Inquire about allergies

· Recheck Medication 

· Expiration date

· Contamination

· At least two more times after initial check

· Steps to Administering Medication

· Assess Patient prior to administration of the drug

· Administer the correct dose by the correct route

· Dispose of Contaminated Equipment

· Reassess After Administration

