

WELCOME TO MY PRESENTATION

Veterinary Pharmacology

Presented by :-
Dr Sunil Boghia
Asst. Professor (M.V.Sc)

HISTORY OF

PHARMACOLOGY:

DERIVATION:

The word pharmacology is derived from two Greek word i.e.

- I. **PHARMACON** (an active principle or equivalent to drug, medicine or poison).
- II. **LOGIA** meaning “to study” or “knowledge”.

MEANING:

Pharmacology means “The science of drug”.

DEFINITION:

Pharmacology is the science of drugs which deals with interaction of exogenously administered chemical molecule (drug) with living system.

OR

Pharmacology can be defined as the study of substances that interact with living system ,specially by binding to regulatory molecules and activating or inhibiting normal body process.

A brief history of pharmacology:

980-1027's

IBN-E-SINA (Avicenna):

- ❖ Wrote a famous book named “AL QANNUN FIT TIB” in which he discussed human physiology and medicine. “CANON OF MEDICINE” compiled the medical knowledge of the Greeks & Egyptians.
- ❖ This was the standard textbook in many European medical and universities until the 17th century.
- ❖ Supplanted Galen's work- Arab world & then western Europe.
- ❖ He wrote on less than 230 books and treaties.

IN 16th Century

PARACELSUS:

- He is the father of pharmacology. Also known as grand father of pharmacology.
- **Dose response concept:** Poison is in everything and nothing is without poison. The dosage makes it either a poison or a remedy.
- Improved pharmacy and therapeutics, introducing new remedies and compounds and reducing overdosing.
- Use of chemicals and minerals (zinc) in medicine.

1820-1879's

RUDOLF BUCHHEIM:

- ❖ A German pharmacologist.
- ❖ In 1847, He was appointed professor of pharmacology at the university Dorpat in Estonia. And first pharmacology laboratory in the world (1860).
- ❖ Today at the university of Giessen is the “Rudolf Buchheim” institute of pharmacology.

1844-1916's

SIR THOMAS LAUDER BRUNTON:

- ❖ He is a Scottish physician.
- ❖ Textbook of pharmacology , “Therapeutics and Materia Medica” (1885).

1838-1921's

OSWALD SCHMIEDEBERG:

- ❖ He is the father of modern pharmacology.
- ❖ **1869** – Muscarine had similar effect on the heart as electrical stimulation of the vagus nerve.
- ❖ **1872** – He became professor of pharmacology at the university of strassburg.
- ❖ **1878** – Published a classic text “Outline of pharmacology”.
- ❖ Discovered glucuronic acid.

1857-1938's

JOHN JACOB ABEL:

- ❖ He is an American pharmacologist.
- ❖ Ph.D from the university of Michigan. He is also father of American pharmacology.
- ❖ In the United states, the first chair in pharmacology was established at the university of Michigan in 1890 under J.J. Abel.

1882-1973's

COLONEL RAM NATH CHOPRA:

❖ He is the father of Indian pharmacology.

❖ **In 1921:** Appointed as the first professor of pharmacology in newly established Kolkata school of topical medicine and parallelly headed the department of pharmacology at the Kolkata medical college.

❖ **From 1941 to 1957:** He was director of the drug research lab at Srinagar.

1923-2003's

LOISE LASAGANA:

- ❑ Father of Clinical pharmacology.
- ❑ 1954- 1st clinical pharmacology dept. – Johns Hopkins University.
- ❑ Conceptualized controlled clinical trial & placebo effect.
- ❑ Improvement in testing drug effectiveness and regulation of drug for effectiveness and safety.

Historical developments in pharmacology:

- ❑ **Theophrastus (380-287 BC):** A great philosopher called father of botany. He classified medicinal plants on the basis of medicinal characteristics.
- ❑ **Discorides (AD 57):** A Greek, produced one of the first materia medica of approximately 500 plants & remedies.
- ❑ **Galen (AD 129-200):** First attempted to consider the theoretical background of pharmacology.
- ❑ **Valerius cordus (1514-1544):** He compiled the first pharmacopeia where he described techniques for the preparation of drugs.

Nobel Laureates In Pharmacology:

- ❑ **1908:Paul Ehrlich:** First antimicrobial drugs (magic bullet).
- ❑ **1923:Frederick Banting:** Isolation and discovery insulin and its application in the treatment of the diabetes.
- ❑ **1935:Sir Henly Dale:** Chemical transmission of nerve impulses.
- ❑ **1945:Ernest Chain, Sir Alexander Fleming:** Discovery of penicillin and its curative effect in various infectious disease.

Division:

The discipline of pharmacology can be divided into many sub disciplines each with a specific focus

- **Clinical pharmacology**

- Clinical pharmacology is the basic science of pharmacology with an added focus on the application of pharmacological principles and methods in the medical clinic and towards patient care and outcomes.

- **Neuropharmacology**

- Neuropharmacology is the study of the effects of medication on central and peripheral nervous system functioning.

Psychopharmacology

Psychopharmacology, also known as behavioral pharmacology, is the study of the effects of medication on the psycho (psychology),

Cardiovascular pharmacology

Cardiovascular pharmacology is the study of the effects of drugs on the entire cardiovascular system, including the heart and blood vessels.

Pharmacogenetics

Pharmacogenetics is clinical testing of genetic variation that gives rise to differing response to drugs.

Pharmacogenomics

Pharmacogenomics is the application of genomic technologies to drug discovery and further characterization of older drugs.

Pharmacoepidemiology

Pharmacoepidemiology is the study of the effects of drugs in large numbers of people.

Toxicology

Toxicology is the study of the adverse effects molecular targets, and characterization of drugs or any chemical substance in excess (including those beneficial in lower doses)

Dental pharmacology

Dental pharmacology relates to the study of drugs commonly used in the treatment of dental disease

THANK

YOU