

Poison Control Center Activity Report

Enclosed is a summary report of the cases reported to the Maryland Poison Center from within your county. We hope that you find this information useful. For questions or requests for additional information, please contact Dr. Bruce Anderson, Director of the Maryland Poison Center at banderso@rx.umaryland.edu or call 410-706-7604.

This meta report contains several subreports that are designed to provide an overview of the types of calls managed by the Maryland Poison Center that were reported from your county.

1. Call by Call Type (including information call sub types).
2. Patient Age Groups by Gender.
3. Patient Flow - Human Exposures - Children 5 and Under.
4. Patient Flow - Human Exposures - Children 6 to 19 Years of Age.
5. Patient Flow - Human Exposures - Adults 20 Years of Older.
6. Reason for Exposure - Human Exposures - All Age Groups
7. Reason for Exposure by Age Groups - Human Exposures.
8. Outcomes by Patient Management Sites.
9. Management Site by Referral Pattern (includes medical outcome evaluation).
10. Medical Outcome (Verified Human Exposures Only).
11. Medical Outcome by Age Group (Verified Human Exposures Only).
12. Incidence by Generic Substance(s) in Children 5 and Under - Top 10 Generic Categories & Top 10 Generic Substances - Drug Related.
13. Incidence by Generic Substance(s) in Children 5 and Under - Top 10 Generic Categories & Top 10 Generic Substances - Non-Drug Related.
14. Incidence by Generic Substance(s) in Children 6 to 19 Years - Top 10 Generic Categories & Top 10 Generic Substances - Drug Related.
15. Incidence by Generic Substance(s) in Children 6 to 19 Years - Top 10 Generic Categories & Top 10 Generic Substances - Non-Drug Related.
16. Incidence by Generic Substance(s) in Adults 20 Years and Older - Top 10 Generic Categories & Top 10 Generic Substances - Drug Related.
17. Incidence by Generic Substance(s) in Adults 20 Years and Older - Top 10 Generic Categories & Top 10 Generic Substances - Non-Drug Related.
18. Routes of Exposure - Human Exposures
19. Treatments provided.

Definitions: HCF = Health Care Facility

Patient Flow = where was the patient managed... at home, in the hospital, in the doctors office, etc.

Medical Outcomes contains specific definitions. Please see individual reports for those definitions.

Counties Included in Report

Marvland-MD

<u>County</u>	<u>County#/FIPS</u>
CAROLINE	24011
Maryland-MD	1
Total Counties:	1

Calls by Call Type

Exposures	275	%	63.81
Human Exposures	264	%	61.25
Confirmed Exposure	264	%	61.25
Animal Exposures	11	%	2.55
Confirmed Exposure	11	%	2.55
Information Calls	156	%	36.19
Drug Information	35	%	8.12
11.43%	4		Dosage
2.86%	1		Drug use during breast-feeding
42.86%	15		Drug-drug interactions
2.86%	1		Indications/therapeutic use
2.86%	1		Pharmacokinetics
5.71%	2		Pharmacology
31.43%	11		Other
Drug ID	91	%	21.11
39.56%	36		Public - Drug sometimes involved in abuse
30.77%	28		Public - Drug not known to be abused
2.20%	2		Public - Unknown abuse potential
12.09%	11		Public - Unable to identify
2.20%	2		Health Prof - Drug sometimes involved in abuse
2.20%	2		Health Prof - Drug not known to be abused
1.10%	1		Health Prof - Unable to identify
2.20%	2		Law Enfrcmnt - Drug sometimes involved in abuse
7.69%	7		Other
Environmental Info	1	%	0.23
100.00%	1		Carbon monoxide - no known patient(s)
Medical Information	1	%	0.23
100.00%	1		Other
Poison Information	26	%	6.03
7.69%	2		Food preparation/handling practices
46.15%	12		General toxicity
7.69%	2		Safe use of household products
38.46%	10		Other
Prevention/Safety	1	%	0.23
100.00%	1		Confirmation of poison center number
Caller Referral	1	%	0.23
100.00%	1		Immediate referral - private physician
Grand Total:	431	%	100.00

Patient Age & Sex Distribution by Age Groupings

< 12 Months	13	4.924%	
Male	5	38.46%	
Female	8	61.54%	
1 Year	58	21.970%	
Male	29	50.00%	
Female	29	50.00%	
2 Years	60	22.727%	
Male	29	48.33%	
Female	31	51.67%	
3 Years	22	8.333%	
Male	13	59.09%	
Female	9	40.91%	
4 Years	11	4.167%	
Male	7	63.64%	
Female	4	36.36%	
5 Years	8	3.030%	
Male	3	37.50%	
Female	5	62.50%	
6-12 Years	15	5.682%	
Male	8	53.33%	
Female	7	46.67%	
13-19 Years	20	7.576%	
Male	11	55.00%	
Female	9	45.00%	
Unknown Child 19 Years or Less	1	0.379%	
Female	1	100.00%	
20-29 Years	16	6.061%	
Male	10	62.50%	
Female	6	37.50%	
30-39 Years	10	3.788%	
Male	1	10.00%	
Female	9	90.00%	
40-49 Years	14	5.303%	
Male	6	42.86%	

40-49 Years	14	5.303%
Female	8	57.14%
50-59 Years	4	1.515%
Male	3	75.00%
Female	1	25.00%
60-69 Years	6	2.273%
Male	1	16.67%
Female	5	83.33%
70-79 Years	2	0.758%
Male	1	50.00%
Female	1	50.00%
80-89 Years	3	1.136%
Female	3	100.00%
Unknown Adult	1	0.379%
Female	1	100.00%
<u>Grand Total:</u>	264	

Percentage by Age Categories

■
Percentage of Count
of @Age Categories

Patient Flow Children 5 Years and Under

			<u>Number</u>	<u>Percentage</u>
Managed on Site (non-HCF)			<u>166</u>	<u>96.51</u>
	Female	83		50.00%
	Male	83		50.00%
In/enroute to HCF			<u>1</u>	<u>0.58</u>
Treated/evaluated and released			1	0.58
	Female	1		100.00%
Referred to HCF			<u>5</u>	<u>2.91</u>
Treated/evaluated and released			5	2.91
	Female	2		40.00%
	Male	3		60.00%
			<u>172</u>	<u>100 %</u>

Patient Flow Children 6 to 19 Years of Age

			<u>Number</u>	<u>Percentage</u>
Managed on Site (non-HCF)			<u>31</u>	<u>86.11</u>
	Female	15		48.39%
	Male	16		51.61%
In/enroute to HCF			<u>2</u>	<u>5.56</u>
Treated/evaluated and released			1	2.78
	Female	1		100.00%
Admitted to psychiatric facility			1	2.78
	Male	1		100.00%
Referred to HCF			<u>3</u>	<u>8.33</u>
Treated/evaluated and released			3	8.33
	Female	1		33.33%
	Male	2		66.67%
			<u>36</u>	<u>100 %</u>

Patient Flow Adults 20 Years and Older

			<u>Number</u>	<u>Percentage</u>
Managed on Site (non-HCF)			46	82.14
Female	27	58.70%		
Male	19	41.30%		
In/enroute to HCF			4	7.14
Treated/evaluated and released			1	1.79
Female	1	100.00%		
Admitted to psychiatric facility			3	5.36
Female	2	66.67%		
Male	1	33.33%		
Referred to HCF			5	8.93
Treated/evaluated and released			1	1.79
Female	1	100.00%		
Admitted to noncritical care unit			1	1.79
Female	1	100.00%		
Admitted to psychiatric facility			2	3.57
Female	1	50.00%		
Male	1	50.00%		
Patient REFUSED referral/NO SHOW			1	1.79
Female	1	100.00%		
Other *(code)			1	1.79
Male	1	100.00%		
			56	100 %

Reason for Exposure

Unintentional	92.42%	244
Unintentional/General	70.45%	186
Unintentional/Environmental	0.76%	2
Unintentional/Therapeutic Error	13.26%	35
Unintentional/Misuse	5.68%	15
Unintentional/Bite or Sting	2.27%	6
Intentional	6.44%	17
Intentional/Suspected Suicide	4.55%	12
Intentional/Misuse	1.14%	3
Intentional/Abuse	0.76%	2
Other	1.14%	3
Adverse Reaction/Drug	0.38%	1
Adverse Reaction/Other	0.76%	2
Grand Total:	264	

Reason for Exposure by Age Category

Children 5 years and under	65.15%	172
Unintentional	65.15%	172
Unintentional/General	61.36%	162
Unintentional/Therapeutic Error	2.65%	7
Unintentional/Misuse	1.14%	3
Children 6 to 19 years	13.64%	36
Unintentional	11.36%	30
Unintentional/General	5.30%	14
Unintentional/Environmental	0.38%	1
Unintentional/Therapeutic Error	3.79%	10
Unintentional/Misuse	1.14%	3
Unintentional/Bite or Sting	0.76%	2
Intentional	1.89%	5
Intentional/Suspected Suicide	1.52%	4
Intentional/Misuse	0.38%	1
Other Reason	0.38%	1
Adverse Reaction/Drug	0.38%	1
Adults 20 years or older	21.21%	56
Unintentional	15.91%	42
Unintentional/General	3.79%	10
Unintentional/Environmental	0.38%	1
Unintentional/Therapeutic Error	6.82%	18
Unintentional/Misuse	3.41%	9
Unintentional/Bite or Sting	1.52%	4
Intentional	4.55%	12
Intentional/Suspected Suicide	3.03%	8
Intentional/Misuse	0.76%	2
Intentional/Abuse	0.76%	2
Other Reason	0.76%	2
Adverse Reaction/Other	0.76%	2
Grand Total:	264	

Management Site Including Outcomes - All Human Exposures

	<u>Number</u>	<u>Percentage</u>	<u>% of Group</u>
Managed on site/non-HCF	243	92.05%	
3.29% No effect	8	3.03%	3.29%
5.76% Minor effect	14	5.30%	5.76%
23.87% Judged as nontoxic - expect no effect	58	21.97%	23.87%
65.84% Minimal clinical effects possible	160	60.61%	65.84%
1.23% Unrelated - probably not responsible	3	1.14%	1.23%
Managed in HCF	19	7.20%	
Treated/evaluated and released	<u>4.55%</u>	<u>12</u>	<u>63.16%</u>
25.00% No effect	3	1.14%	15.79%
50.00% Minor effect	6	2.27%	31.58%
8.33% Moderate effect	1	0.38%	5.26%
8.33% Minimal clinical effects possible	1	0.38%	5.26%
8.33% Unrelated - probably not responsible	1	0.38%	5.26%
Admitted to noncritical care unit	<u>0.38%</u>	<u>1</u>	<u>5.26%</u>
100.00% Minor effect	1	0.38%	5.26%
Admitted to psychiatric facility	<u>2.27%</u>	<u>6</u>	<u>31.58%</u>
50.00% Minor effect	3	1.14%	15.79%
50.00% Moderate effect	3	1.14%	15.79%
Other	1	0.38%	
100.00% Minimal clinical effects possible	1	0.38%	100.00%
Refused Referral	1	0.38%	
100.00% Minimal clinical effects possible	1	0.38%	100.00%
	<u>264</u>	<u>100 %</u>	

Management Site by Referral Pattern Including Medical Outcomes

	<u>Number</u>	<u>%Report</u>	<u>Percent</u>
<u>Treated/evaluated and released</u>	<u>12</u>	<u>60.00</u>	
In/enroute to HCF	3	15.00	25.00%
No effect	2	1.#J%	16.67%
Minor effect	1	1.#J%	8.33%
Referred to HCF	9	45.00	75.00%
No effect	1	1.#J%	8.33%
Minor effect	5	1.69e+303%	41.67%
Moderate effect	1	1.#J%	8.33%
Minimal clinical effects possible	1	0.00%	8.33%
Unrelated - probably not responsible	1	1.#J%	8.33%
<u>Admitted to noncritical care unit</u>	<u>1</u>	<u>5.00</u>	
Referred to HCF	1	5.00	100.00%
Minor effect	1	1.65e+303%	100.00%
<u>Admitted to psychiatric facility</u>	<u>6</u>	<u>30.00</u>	
In/enroute to HCF	4	20.00	66.67%
Minor effect	2	0.00%	33.33%
Moderate effect	2	1.#J%	33.33%
Referred to HCF	2	10.00	33.33%
Minor effect	1	1.70e+303%	16.67%
Moderate effect	1	1.#J%	16.67%
<u>Patient REFUSED referral/NO SHOW</u>	<u>1</u>	<u>5.00</u>	
Referred to HCF	1	5.00	100.00%
Minimal clinical effects possible	1	0.00%	100.00%
	<u>20</u>	<u>100 %</u>	

Medical Outcome

Feb/14/2006

3:21:37PM

	<u>Number</u>	<u>Percentage</u>
No Effect	11	4.17 %
Minor Effect	24	9.09 %
Moderate Effect	4	1.52 %
Not Followed, Judged as Nontoxic Exposure	58	21.97 %
Not Followed - Minimal Clinical Effects Possible	163	61.74 %
Unrelated Effect	4	1.52 %
Total:	264	100 %

Visual Dotlab/WBM Software

1

Medical Outcome Definitions

No Effect: No clinical effect documented

Minor Effect: Only minor, short term symptoms developed (e.g., nausea, vomiting)

Moderate Effect: More serious or longer lasting effects (e.g., repeated vomiting that lead to dehydration and the need for treatment with intravenous fluids)

Major Effect: life-threatening symptoms or permanently disfiguring effects (e.g., a patient that required intubation and ventilation; a patient that developed permanent scarring as a result of a chemical burn, etc).

Medical Outcome by Age Group - Verified Human Exposures

	<u>Number</u>	<u>Percentage</u>	<u>Group %</u>
<u>Children 5 years and under</u>	<u>172</u>	<u>65.15%</u>	
No Effect	8	3.030%	4.65%
Minor Effect	9	3.409%	5.23%
Moderate Effect	1	0.379%	0.58%
Not Followed, Judged as Nontoxic Exposure	42	15.909%	24.42%
Not Followed - Minimal Clinical Effects Possible	111	42.045%	64.53%
Unrelated Effect	1	0.379%	0.58%
<u>Children 6 to 19 years</u>	<u>36</u>	<u>13.64%</u>	
No Effect	2	0.758%	5.56%
Minor Effect	5	1.894%	13.89%
Moderate Effect	1	0.379%	2.78%
Not Followed, Judged as Nontoxic Exposure	7	2.652%	19.44%
Not Followed - Minimal Clinical Effects Possible	21	7.955%	58.33%
<u>Adult 20 years or more</u>	<u>56</u>	<u>21.21%</u>	
No Effect	1	0.379%	1.79%
Minor Effect	10	3.788%	17.86%
Moderate Effect	2	0.758%	3.57%
Not Followed, Judged as Nontoxic Exposure	9	3.409%	16.07%
Not Followed - Minimal Clinical Effects Possible	31	11.742%	55.36%
Unrelated Effect	3	1.136%	5.36%
	<u>Total:</u>	<u>264</u>	<u>100 %</u>

**Incidence by Generic Substance(s) in Children 5 and Under
Top 10 Generic Categories & Top 10 Generic Substance(s)
Drug Related**

Drug Related Substances

TOPICAL PREPARATIONS		18	24.0%
12.00%	9	DIAPER CARE/RASH PRODUCT	
4.00%	3	CALAMINE	
2.67%	2	CAMPHOR	
2.67%	2	TOPICAL STEROID	
1.33%	1	METHYL SALICYLATE	
1.33%	1	OTHER TOPICAL ANTISEPTIC	
COLD AND COUGH PREPARATIONS		13	17.3%
8.00%	6	ANTIHISTAMINE/DECON/DEXTROMETHORPHAN/WITHOUT PPA	
4.00%	3	ANTIHISTAMINE/DECON/WITHOUT OPIOID/WITHOUT PPA	
2.67%	2	APAP/DECON/ANTIHISTAMINE/WITHOUT PPA/DEXTROMETHORPHAN	
1.33%	1	OTHER COUGH/COLD PREPARATION (EXCLUDING PPA, DEXTROMETHORPHAN, APAP, ASA)	
1.33%	1	OTHER DEXTROMETHORPHAN PREPARATION	
ANALGESICS		12	16.0%
9.33%	7	IBUPROFEN	
1.33%	1	ACETAMINOPHEN WITH OTHER DRUG-ADULT FORMULATION	
1.33%	1	ACETAMINOPHEN: ADULT FORMULATION	
1.33%	1	ACETAMINOPHEN: PEDIATRIC FORMULATION	
1.33%	1	NAPROXEN	
1.33%	1	OTHER/UNKNOWN OPIOID	
ANTIHISTAMINES		5	6.7%
4.00%	3	OTHER ANTIHISTAMINE-ALONE (EXCLUDING COUGH/COLD PREPARATION)	
2.67%	2	DIPHENHYDRAMINE-ALONE (UNKNOWN IF OTC OR RX)	
ELECTROLYTES AND MINERALS		5	6.7%
4.00%	3	CALCIUM AND CALCIUM SALTS	
1.33%	1	FLUORIDE (EXCLUDING VITAMINS, HF & MOUTHWASH)	
1.33%	1	POTASSIUM AND POTASSIUM SALTS	
ANTIMICROBIALS		3	4.0%
4.00%	3	ANTIBIOTIC: SYSTEMIC (PO, IV, IM) PREPARATION	
ASTHMA THERAPIES		3	4.0%
1.33%	1	ALBUTEROL	
1.33%	1	LEUKOTRIENE ANTAGONIST/INHIBITOR	
1.33%	1	TERBUTALINE AND OTHER BETA-2 AGONIST	
HORMONES AND HORMONE ANTAGONISTS		3	4.0%
2.67%	2	CORTICOSTEROID	
1.33%	1	ORAL CONTRACEPTIVE	
SEDATIVE/HYPNOTICS/ANTIPSYCHOTICS		3	4.0%
2.67%	2	OTHER TYPE OF SEDATIVE/HYPNOTIC/ANTI-ANXIETY OR ANTI-PSYCHOTIC DRUG	
1.33%	1	BENZODIAZEPINE	

Drug Related Substances

ANTICONVULSANTS

2

2.7%

2.67% 2 OTHER ANTICONVULSANT (EXCLUDING BARBITURATE)

OTHERS

8

10.7%

2.67% 2 CYCLOBENZAPRINE
2.67% 2 VETERINARY DRUG WITHOUT HUMAN EQUIVALENT
1.33% 1 ANTIHYPERLIPIDEMIC
1.33% 1 NASAL PREP: OTHER
1.33% 1 MULTI VITAMIN-TABLET: CHILD WITHOUT IRON OR FLUORIDE
1.33% 1 VITAMIN E

75 Grand Total

**Incidence by Generic Substance(s) in Children 5 and Under
Top 10 Generic Categories & Top 10 Generic Substance(s)
Non-Drug Related**

Non-Drug Related Substances

COSMETICS/PERSONAL CARE PRODUCTS		32	32.3%
6.06%	6 CREAM/LOTION/MAKE-UP		
6.06%	6 PERFUME/COLOGNE/AFTERSHAVE		
5.05%	5 TOOTHPASTE WITH FLUORIDE		
2.02%	2 ACRYLIC NAIL ADHESIVE		
2.02%	2 SUNTAN/SUNSCREEN		
1.01%	1 BABY OIL		
1.01%	1 BATH OIL/BUBBLE BATH		
1.01%	1 DEODORANT		
1.01%	1 EYE PRODUCT		
1.01%	1 HAIR RINSE/CONDITIONER/RELAXER		
6.06%	6 OTHERS AGENTS		
CLEANING SUBSTANCES (HOUSEHOLD)		26	26.3%
5.05%	5 BLEACH: HYPOCHLORITE (LIQUID & DRY)		
3.03%	3 HAND DISHWASHING DETERGENT: OTHER/UNKNOWN		
3.03%	3 MISC. CLEANING AGENT: ALKALI		
2.02%	2 AUTOMATIC DISHWASHER DETERGENT: GRANULAR		
2.02%	2 HAND DISHWASHING DETERGENT: ANIONIC/NONIONIC		
1.01%	1 CARPET/UPHOLSTERY/LEATHER/VINYL CLEANER		
1.01%	1 DISINFECTANT: OTHER/UNKNOWN		
1.01%	1 LAUNDRY DETERGENT: LIQUID		
1.01%	1 LAUNDRY PRE-WASH: LIQUID SURFACTANT-BASED		
1.01%	1 MISC. CLEANING AGENT: ACID		
6.06%	6 OTHERS AGENTS		
PLANTS		6	6.1%
2.02%	2 PLANT: NON-TOXIC		
2.02%	2 PLANT: OTHER TOXIC		
1.01%	1 PLANT: DERMATITIS (NON-OXALATE)		
1.01%	1 PLANT: SOLANINE		
DEODORIZERS		5	5.1%
2.02%	2 AIR FRESHENER: OTHER/UNKNOWN FORMULATION		
2.02%	2 DEODORIZER: OTHER, NOT FOR PERSONAL USE		
1.01%	1 AIR FRESHENER: AEROSOL		
FOREIGN BODIES/TOYS/MISCELLANEOUS		5	5.1%
2.02%	2 TOY		
1.01%	1 FECES/URINE		
1.01%	1 OTHER FOREIGN BODY		
1.01%	1 THERMOMETER: OTHER		
HYDROCARBONS		5	5.1%
2.02%	2 KEROSENE		
1.01%	1 GASOLINE		

Non-Drug Related Substances

1.01% 1 OTHER HYDROCARBON
1.01% 1 UNKNOWN TYPE OF HYDROCARBON

ARTS/CRAFTS/OFFICE SUPPLIES

4

4.0%

3.03% 3 OTHER ARTS/CRAFTS/WRITING PRODUCT
1.01% 1 PEN/INK

PESTICIDES

4

4.0%

1.01% 1 BORATE/BORIC ACID PESTICIDE
1.01% 1 INSECT REPELLENT WITHOUT DEET
1.01% 1 LONG-ACTING ANTICOAGULANT RODENTICIDE
1.01% 1 OTHER INSECTICIDE

ALCOHOLS

3

3.0%

2.02% 2 ETHANOL (NON-BEVERAGE, NON-RUBBING)
1.01% 1 RUBBING ALCOHOL: ISOPROPANOL-WITH METHYL SALICYLATE

POLISHES AND WAXES

2

2.0%

1.01% 1 FLOOR WAX/POLISH/SEALER
1.01% 1 MISC. POLISHES AND WAXES (EXCLUDING MINERAL SEAL OIL)

OTHERS

7

7.1%

1.01% 1 UNKNOWN TYPE OF ADHESIVE, GLUE, CEMENT OR PASTE
1.01% 1 PENLIGHT/FLASHLIGHT/DRY CELL BATTERY
1.01% 1 OTHER/UNKNOWN ESSENTIAL OIL
1.01% 1 QUESTION ABOUT FOOD PRODUCT, ADDITIVE OR SUPPLEMENT
1.01% 1 OTHER NON-DRUG SUBSTANCE
1.01% 1 PHOTOGRAPHIC PRODUCT: OTHER
1.01% 1 HUNTING PRODUCT: OTHER

99

Grand Total

**Incidence by Generic Substance(s) in Children 6 to 19 Years
Top 10 Generic Categories & Top 10 Generic Substance(s)
Drug-Related**

Drug Related Substances

COLD AND COUGH PREPARATIONS		4	20.0%
10.00%	2 OTHER DEXTROMETHORPHAN PREPARATION		
5.00%	1 ANTIHISTAMINE/DECON/WITHOUT OPIOID/WITHOUT PPA		
5.00%	1 APAP/DECON/ANTIHTAMINE/WITHOUT PPA/DEXTROMETHORPHAN		
ANALGESICS		3	15.0%
5.00%	1 ACETAMINOPHEN: ADULT FORMULATION		
5.00%	1 CODEINE		
5.00%	1 TRAMADOL		
CARDIOVASCULAR DRUGS		2	10.0%
5.00%	1 ACE INHIBITOR		
5.00%	1 BETA BLOCKER (INCLUDE PROPRANOLOL)		
MISCELLANEOUS DRUGS		2	10.0%
10.00%	2 OTHER MISCELLANEOUS PRESCRIPTION OR OTC DRUG		
SEDATIVE/HYPNOTICS/ANTIPSYCHOTICS		2	10.0%
10.00%	2 ATYPICAL ANTIPSYCHOTIC		
ANTICONSULSANTS		1	5.0%
5.00%	1 OTHER ANTICONSULSANT (EXCLUDING BARBITURATE)		
ANTIDEPRESSANTS		1	5.0%
5.00%	1 SSRI		
ANTIHISTAMINES		1	5.0%
5.00%	1 OTHER ANTIHISTAMINE-ALONE (EXCLUDING COUGH/COLD PREPARATION)		
ANTIMICROBIALS		1	5.0%
5.00%	1 ANTIBIOTIC: SYSTEMIC (PO, IV, IM) PREPARATION		
HORMONES AND HORMONE ANTAGONISTS		1	5.0%
5.00%	1 CORTICOSTEROID		
OTHERS		2	10.0%
5.00%	1 CAFFEINE		
5.00%	1 MULTI VITAMIN-TABLET: CHILD WITHOUT IRON OR FLUORIDE		
	20 Grand Total		

**Incidence by Generic Substance(s) in Children 6 to 19 Years
Top 10 Generic Categories & Top 10 Generic Substance(s)
Non-Drug Related**

Non-Drug Related Substances

HYDROCARBONS			3	15.8%
15.79%	3	GASOLINE		
PAINTS AND STRIPPING AGENTS			3	15.8%
10.53%	2	PAINT: WATER BASE (ACRYLIC, LATEX)		
5.26%	1	PAINT: 'OIL-BASE		
PESTICIDES			3	15.8%
5.26%	1	OTHER INSECTICIDE		
5.26%	1	PIPERONYL BUTOXIDE & PYRETHRINS (WITHOUT CARBAMATE OR O.P.)		
5.26%	1	PYRETHROID		
BITES AND ENVENOMATIONS			2	10.5%
5.26%	1	CATERPILLAR BITE/ENVENOMATION		
5.26%	1	NON-POISONOUS SNAKE BITE		
ARTS/CRAFTS/OFFICE SUPPLIES			1	5.3%
5.26%	1	PEN/INK		
CLEANING SUBSTANCES (HOUSEHOLD)			1	5.3%
5.26%	1	WALL/FLOOR/TILE/ALL-PURPOSE CLEANER: ANIONIC/NONIONIC		
COSMETICS/PERSONAL CARE PRODUCTS			1	5.3%
5.26%	1	NAIL PRODUCT: OTHER		
DYES			1	5.3%
5.26%	1	DYE: FOOD		
FOOD PRODUCTS/FOOD POISONING			1	5.3%
5.26%	1	QUESTION ABOUT FOOD PRODUCT, ADDITIVE OR SUPPLEMENT		
FOREIGN BODIES/TOYS/MISCELLANEOUS			1	5.3%
5.26%	1	GLOW PRODUCT		
OTHERS			2	10.5%
5.26%	1	CARBON MONOXIDE		
5.26%	1	PLANT: DERMATITIS (NON-OXALATE)		
	19	Grand Total		

**Incidence by Generic Substance(s) in Adults 20 Years and Older
Top 10 Generic Categories & Top 10 Generic Substance(s)
Drug-Related**

Drug Related Substances

CARDIOVASCULAR DRUGS			9	18.4%
6.12%	3	BETA BLOCKER (INCLUDE PROPRANOLOL)		
4.08%	2	ACE INHIBITOR		
4.08%	2	CALCIUM ANTAGONIST		
2.04%	1	ANTIHYPERTENSIVE		
2.04%	1	CARDIAC GLYCOSIDE		
ANTIDEPRESSANTS			7	14.3%
8.16%	4	SSRI		
4.08%	2	OTHER ANTIDEPRESSANT		
2.04%	1	LITHIUM		
HORMONES AND HORMONE ANTAGONISTS			6	12.2%
4.08%	2	ORAL HYPOGLYCEMIC: SULFONYLUREA		
4.08%	2	THYROID PREPARATION (INCLUDING SYNTHETICS AND EXTRACTS)		
2.04%	1	ORAL HYPOGLYCEMIC: OTHER/UNKNOWN		
2.04%	1	PROGESTIN		
SEDATIVE/HYPNOTICS/ANTIPSYCHOTICS			6	12.2%
10.20%	5	BENZODIAZEPINE		
2.04%	1	OTHER TYPE OF SEDATIVE/HYPNOTIC/ANTI-ANXIETY OR ANTI-PSYCHOTIC DRUG		
ANALGESICS			4	8.2%
2.04%	1	ACETAMINOPHEN WITH OTHER DRUG-ADULT FORMULATION		
2.04%	1	ACETAMINOPHEN WITH OTHER OPIOID		
2.04%	1	APAP/ASA: WITH OTHER INGREDIENT		
2.04%	1	ASPIRIN: UNKNOWN IF ADULT OR PEDIATRIC FORMULATION		
ANTICONVULSANTS			3	6.1%
2.04%	1	OTHER ANTICONVULSANT (EXCLUDING BARBITURATE)		
2.04%	1	PHENYTOIN		
2.04%	1	VALPROIC ACID		
ANTIHISTAMINES			2	4.1%
4.08%	2	DIPHENHYDRAMINE-ALONE (UNKNOWN IF OTC OR RX)		
COLD AND COUGH PREPARATIONS			2	4.1%
2.04%	1	ANTIHISTAMINE/DECON/DEXTROMETHORPHAN/WITHOUT PPA		
2.04%	1	APAP/DECON/ANTIHISTAMINE/WITHOUT PPA/DEXTROMETHORPHAN		
DIETARY SUPPLEMENTS/HERBALS/HOMEOPATHIC			2	4.1%
2.04%	1	MULTI-BOTANICAL WITH MA HUANG		
2.04%	1	PHYTOESTROGEN DIETARY SUPPLEMENT		
DIURETICS			2	4.1%
2.04%	1	FUROSEMIDE		
2.04%	1	THIAZIDE		
OTHERS			6	12.2%

Drug Related Substances

4.08%	2	OTHER MISCELLANEOUS PRESCRIPTION OR OTC DRUG
2.04%	1	ANTIBIOTIC: SYSTEMIC (PO, IV, IM) PREPARATION
2.04%	1	TERBUTALINE AND OTHER BETA-2 AGONIST
2.04%	1	GASTROINTESTINAL PREP: OTHER
2.04%	1	MARIJUANA
	<hr/>	
	49	Grand Total

**Incidence by Generic Substance(s) in Adults 20 Years and Older
Top 10 Generic Categories & Top 10 Generic Substance(s)
Non-Drug Related**

Non-Drug Related Substances

ALCOHOLS			5	16.7%
16.67%	5	ETHANOL (BEVERAGE)		
BITES AND ENVENOMATIONS			4	13.3%
3.33%	1	ANT/FIRE ANT BITE/ENVENOMATION		
3.33%	1	CATERPILLAR BITE/ENVENOMATION		
3.33%	1	NON-POISONOUS SNAKE BITE		
3.33%	1	UNKNOWN TYPE OF INSECT OR SPIDER BITE/ENVENOMATION		
HYDROCARBONS			4	13.3%
6.67%	2	GASOLINE		
3.33%	1	DIESEL FUEL		
3.33%	1	TOLUENE/XYLENE (EXCLUDING ADHESIVES)		
CLEANING SUBSTANCES (HOUSEHOLD)			3	10.0%
3.33%	1	BLEACH: HYPOCHLORITE (LIQUID & DRY)		
3.33%	1	MISC. CLEANING AGENT: ISOPROPANOL (EXCLUDING AUTOMOTIVE PRODUCT, GLAS		
3.33%	1	WALL/FLOOR/TILE/ALL-PURPOSE CLEANER: ALKALI		
COSMETICS/PERSONAL CARE PRODUCTS			3	10.0%
3.33%	1	CREAM/LOTION/MAKE-UP		
3.33%	1	DENTURE CLEANER		
3.33%	1	MOUTHWASH: ETHANOL-CONTAINING		
BATTERIES			2	6.7%
6.67%	2	PENLIGHT/FLASHLIGHT/DRY CELL BATTERY		
CHEMICALS			2	6.7%
6.67%	2	OTHER ACID		
FUMES/GASES/VAPORS			2	6.7%
3.33%	1	CARBON MONOXIDE		
3.33%	1	CHLORINE GAS		
PESTICIDES			2	6.7%
3.33%	1	INSECT REPELLENT WITH DEET		
3.33%	1	PYRETHRIN		
FOREIGN BODIES/TOYS/MISCELLANEOUS			1	3.3%
3.33%	1	DESICCANT		
OTHERS			2	6.7%
3.33%	1	OTHER HEAVY METAL		
3.33%	1	OTHER TYPE OF SWIMMING POOL OR AQUARIUM PRODUCT		
	30	Grand Total		

Routes of Exposure - Human Exposures

	Number	Percentage
BITE OR STING	6	2.09
DERMAL	27	9.41
INGEST	228	79.44
INHALATION	9	3.14
OCULAR	17	5.92
GRAND TOTAL:	<u>287</u>	100%

**Individual exposures may involve more than one route of expo*

Treatments Performed

DECONTAMINATION				238	93.70 %
Cathartic				2	0.79%
PERFORMED - PCC RECOMMENDED	1	0.39 %			
PERFORMED - NOT RECOMMENDED (+NEED)	1	0.39 %			
Dilute/Irrigate/Wash				206	81.10%
PERFORMED - PCC RECOMMENDED	182	71.65 %			
PERFORMED - NOT RECOMMENDED (+NEED)	24	9.45 %			
Food/Snack				13	5.12%
PERFORMED - PCC RECOMMENDED	11	4.33 %			
PERFORMED - NOT RECOMMENDED (+NEED)	2	0.79 %			
Fresh air				8	3.15%
PERFORMED - PCC RECOMMENDED	7	2.76 %			
PERFORMED - NOT RECOMMENDED (+NEED)	1	0.39 %			
Multi-dose AC				1	0.39%
PERFORMED - NOT RECOMMENDED (? NEED)	1	0.39 %			
Single Dose Activated Charcoal				8	3.15%
PERFORMED - PCC RECOMMENDED	8	3.15 %			
ANTIDOTAL				2	0.79 %
IV NAC				1	0.39%
PERFORMED - PCC RECOMMENDED	1	0.39 %			
Narcan				1	0.39%
PERFORMED - NOT RECOMMENDED (+NEED)	1	0.39 %			
GENERAL TREATMENT				14	5.51 %
Alkalinization				1	0.39%
PERFORMED - PCC RECOMMENDED	1	0.39 %			
Antihistamine				1	0.39%
PERFORMED - NOT RECOMMENDED (+NEED)	1	0.39 %			
Benzodiazepines				1	0.39%
PERFORMED - PCC RECOMMENDED	1	0.39 %			
Calcium				1	0.39%
PERFORMED - PCC RECOMMENDED	1	0.39 %			
IV Fluids				3	1.18%
PERFORMED - PCC RECOMMENDED	2	0.79 %			
PERFORMED - NOT RECOMMENDED (+NEED)	1	0.39 %			
Other Other Therapy				6	2.36%
PERFORMED - PCC RECOMMENDED	4	1.57 %			
PERFORMED - NOT RECOMMENDED (+NEED)	2	0.79 %			
Oxygen				1	0.39%
PERFORMED - NOT RECOMMENDED (+NEED)	1	0.39 %			
				Grand Total:	254

Note: Data reflects the total number of treatments and NOT the total number of patients receiving treatments.