Ibuprofen:
Dosage forms:

· Tablets: 200,400 and 600 mg.

· Suspension.

· Topical: Ointment.

Toxicity kinetics:
· It has a fast absorption and metabolism.

· t½= 2 hours.

· If a patient took an overdose of Ibuprofen (10 tablets of 400 mg); then the elimination will be within 24 hours and the clearance within 4 weeks.

Main toxic effects:
Acute over dose will cause renal failure due to the inhibition of internal prostaglandins in kidney, so decrease the renal blood flow and glumerular filtration rate (GFR).

Characteristics of poisoning:
Drowsiness, lethargy and mild coma (but all are resolved within 24 hours).

Percent of side effects:
Abdominal pain, nausea, vomiting, tinnitus (Not the same for Salicylates), double vision and headache. (See also Table 21.3 P.275)

Severe toxicity: high protein urea and creatinine concentration.

Fetal: vomiting, confusion, hyperventilation, collapse and cardiac arrest.


Management of poisoning:
1. Symptomatic and supportive care.

2. Emesis and gastric lavage, or we can
give oral fluids.


3. If the ingested amount is 6-20 gm; we must perform renal function test.

» Ibuprofen + Diazepam:


Severe hypotension and coma.


» Ibuprofen + Salicylate:


Severe hypotension, coma and death after cardiac arrest.


Usually NSAID's, mefenamic acid and Phenylbutazone are decontaminated (treated) by activated charcoal. In some people; we can treat Ibuprofen overdoses by activated charcoal, too.


