

Analoghi azepanici

Rappresentano un gruppo di molecole in cui lo scheletro chimico principale è a struttura azepanica. Un esempio è costituito dalle benzotiazepine diltiazem e quetiapina e dalla benzodiazepina etizolam, principi attivi di farmaci che risultano circolare anche nel mercato delle droghe e che vengono utilizzati impropriamente, senza la necessaria prescrizione medica. Recentemente sono risultati circolare attraverso la rete web, anche nuovi derivati di sintesi come il pirazolam (una benzodiazepina analoga ad alprazolam) che non hanno impiego farmaceutico.

Cosa sono

Strutture chimiche di alcuni derivati azepanici.

Diltiazem

Quetiapina

Pirazolam

In seguito ad overdose da diltiazem è stata osservata bradicardia, ipotensione e arresto cardiaco. Recenti studi hanno dimostrato come una overdose di quetiapina determini un rischio più alto, di ipotensione, depressione respiratoria, coma e morte, rispetto ad altri antipsicotici seconda generazione.

Effetti

Il Sistema Nazionale di Allerta Precoce ha ricevuto la segnalazione del riscontro con una certa frequenza, di diltiazem in casi di intossicazione da cocaina. Nello specifico, presso il Centro Antiveneni di Pavia nel 2010 sono stati registrati due casi, uno di overdose da cocaina e positività per benzoilecgonina e diltiazem, l'altro per intossicazione acuta dopo aver fumato uno spinello, con positività per MDMA (molto elevata), MDA, cocaina, benzoilecgonina, lidocaina, diltiazem, metadone, EDDP, THC, caffeina, nicotina. Il Sistema di Allerta ha registrato inoltre, alcuni sequestri di diltiazem sotto forma di compresse, sul territorio italiano.

**Casi di
 intossicazione
 registrati in
 Italia**

Immagini di alcuni prodotti segnalati al Sistema di Allerta contenenti questa tipologia di prodotti

In Italia, la molecola etizolam risulta inclusa nella Tabella Medicinali del Testo unico delle leggi in materia di disciplina degli stupefacenti e sostanze psicotrope, prevenzione, cura e riabilitazione dei relativi stati di tossicodipendenza D.P.R. 309/90 e s.m.i.), che include quei medicinali soggetti a prescrizione medica da rinnovarsi volta per volta (ricetta non ripetibile).

Stato legale