

REFERENCES

1. Mory JB, Spyker DA, Cantelina LR, et al: 2013 Annual Report of the American Association of Poison Control Centers' National Poison Data System (NPDS): 31st Annual Report. *Clin Toxicol (Phila)* 52: 1032, 2014. [PMID: 25559822]
2. Myers JH, Moro-Sutherland D, Shook JE: Anticholinergic poisoning in colicky infants treated with hyoscyamine sulfate. *Am J Emerg Med* 15: 532, 1997. [PMID: 9270398]
3. Lee AC, So KT: Acute anticholinergic poisoning in children. *Hong Kong Med J* 11: 520, 2005. [PMID: 16340032]
4. Reilly JF Jr, Weisse ME: Topically induced diphenhydramine toxicity. *J Emerg Med* 8: 59, 1990. [PMID: 2351800]
5. Frampton A, Spinks J: Hyperthermia associated with central anticholinergic syndrome caused by a transdermal hyoscine patch in a child with cerebral palsy. *Emerg Med J* 22: 678, 2005. [PMID: 16113205]
6. Feinberg M: The problems of anticholinergic adverse effects in older patients. *Drugs Aging* 3: 335, 1993. [PMID: 8369593]
7. Tune LE: Anticholinergic effects of medication in elderly patients. *J Clin Psychiatr* 62: 11, 2001. [PMID: 11584981]
8. Barker DB, Solomon DA: The potential for mental status changes associated with systemic absorption of anticholinergic ophthalmic medications: concerns in the elderly. *DICP* 24: 847, 1990. [PMID: 2260344]
9. Geller RJ, Lopez GP, Cutler S, et al: Atropine availability as an antidote for nerve agent casualties: validated rapid reformulation of high-concentration atropine from bulk powder. *Ann Emerg Med* 41: 453, 2003. [PMID: 12658242]
10. Lin TJ, Nelson LS, Tsai JL, et al: Common toxicodromes in plant poisonings in Taiwan. *J Toxicol Clin Toxicol* 47: 161, 2009. [PMID: 18788001]
11. Francis PD, Clarke CF: Angel trumpet lily poisoning in five adolescents: clinical findings and management. *J Paediatr Child Health* 35: 93, 1999. [PMID: 10234644]
12. Isbister GK, Oakley P, Dawson AH, Whyte IM: Presumed Angel's trumpet (*Brugmansia*) poisoning: clinical effects and epidemiology. *Emerg Med (Fremantle)* 15: 376, 2003. [PMID: 14631706]
13. Tiengson J, Salen P: Mass ingestion of jimsonweed by eleven teenagers. *Del Med J* 70: 471, 1998. [PMID: 9846457]
14. Wiebe TH, Sigurdson ES, Katz LY: Angel's trumpet (*Datura stramonium*) poisoning and delirium in adolescents in Winnipeg, Manitoba: Summer 2006. *Paediatr Child Health* 13: 193, 2008. [PMID: 19252697]
15. Chan TY: Anticholinergic poisoning due to Chinese herbal medicines. *Vet Hum Toxicol* 37: 156, 1995. [PMID: 7631497]
16. Hsu CK, Leo P, Shastray D, et al: Anticholinergic poisoning associated with herbal tea. *Arch Intern Med* 155: 2245, 1995. [PMID: 7487247]
17. Di Grande A, Paradiso R, Amico S, et al: Anticholinergic toxicity associated with lupin seed ingestion: case report. *Eur J Emerg Med* 11: 119, 2004. [PMID: 15028905]
18. Mateo Montoya A, Mavrakanas N, Schutz JS: Acute anticholinergic syndrome from *Atropa belladonna* mistaken for blueberries. *Eur J Ophthalmol* 19: 170, 2009. [PMID: 19123171]
19. Vallerius OM, Lund C, Duns AK, et al: Epidemic of poisoning caused by scopolamine dissolved as Rohypnol tablets. *Clin Toxicol (Phila)* 47: 889, 2009. [PMID: 19821638]
20. Weiner AL, Bayer MJ, McKay CA Jr, et al: Anticholinergic poisoning with adulterated intranasal cocaine. *Am J Emerg Med* 16: 517, 1998. [PMID: 10802423]
21. Hamilton RJ, Perrone J, Hoffman R, et al: A descriptive study of an epidemic of poisoning caused by heroin adulterated with scopolamine. *J Toxicol Clin Toxicol* 38: 597, 2000. [PMID: 11185966]
22. Ridder WP, Klimek M, Ruprecht J: [Physostigmine for the immediate treatment of a patient with the central anticholinergic syndrome induced by cocaine cut with atropine.] *Ned Tijdschr Geneesk* 149: 1701, 2005. [PMID: 16104118]
23. Oleson EB, Ferris MJ, España RA, Harp J, Jones SR: Effects of the histamine H1 receptor antagonist and benzotropine analog diphenylpyraline on dopamine uptake, locomotion and reward. *Eur J Pharmacol* 683: 161, 2012. [PMID: 22445882]
24. Holger JS, Harris CR, Engebretsen KM: Physostigmine, sodium bicarbonate, or hypertonic saline to treat diphenhydramine toxicity. *Vet Hum Toxicol* 44: 1, 2002. [PMID: 11824763]
25. Sharma AN, Hexdall AH, Chang EK, et al: Diphenhydramine-induced wide complex dysrhythmia responds to treatment with sodium bicarbonate. *Am J Emerg Med* 21: 212, 2003. [PMID: 12811715]
26. Thakur AC, Aslam AK, Aslam AF, et al: QT interval prolongation in diphenhydramine toxicity. *Int J Cardiol* 98: 341, 2005. [PMID: 15686790]
27. Sype JW, Khan IA: Prolonged QT interval with markedly abnormal ventricular repolarization in diphenhydramine overdose. *Int J Cardiol* 99: 333, 2005. [PMID: 15749198]
28. Palenzona S, Meier PJ, Kupferschmidt H, Rauber-Luethy C: The clinical picture of olanzapine poisoning with special reference to fluctuating mental status. *J Toxicol Clin Toxicol* 42: 27, 2004. [PMID: 15083933]
29. Pragst F, Herre S, Bakdash A: Poisonings with diphenhydramine—a survey of 68 clinical and 55 death cases. *Forensic Sci Int* 161: 189, 2006. [PMID: 16857332]
30. Radovanovic D, Meier PJ, Guirguis M, et al: Dose-dependent toxicity of diphenhydramine overdose. *Hum Exp Toxicol* 19: 489, 2000. [PMID: 11204550]
31. Scharman EJ, Erdman AR, Wax PM, et al: Diphenhydramine and dimenhydrinate poisoning: an evidence-based consensus guideline for out-of-hospital management. *Clin Toxicol (Phila)* 44: 205, 2006. [PMID: 16749537]
32. Ramjan KA, Williams AJ, Isbister GK, Elliott EJ: Red as a beet and blind as a bat: anticholinergic delirium in adolescents: lessons for the paediatrician. *J Paediatr Child Health* 43: 779, 2007. [PMID: 17924941]
33. Perrone J, Chu J, Stecker MM: Viral encephalitis masquerading as a fulminant anticholinergic toxicodrome. *J Toxicol Clin Toxicol* 35: 627, 1997. [PMID: 9365431]
34. Isbister GK, Kumar VV: Indications for single-dose activated charcoal administration in acute overdose. *Curr Opin Crit Care* 17: 351, 2011. [PMID: 21716104]
35. Green R, Sitar DS, Tenenbein M: Effect of anticholinergic drugs on the efficacy of activated charcoal. *J Toxicol Clin Toxicol* 42: 267, 2004. [PMID: 15362593]
36. Adams BK, Mann MD, Aboo A, et al: Prolonged gastric emptying half-time and gastric hypomotility after drug overdose. *Am J Emerg Med* 22: 548, 2004. [PMID: 15666259]
37. Position statement and practice guidelines on the use of multi-dose activated charcoal in the treatment of acute poisoning. American Academy of Clinical Toxicology; European Association of Poisons Centres and Clinical Toxicologists. *J Toxicol Clin Toxicol* 37: 731, 1999. [PMID: 10584586]
38. Hojer J, Troutman WG, Hoppi K, et al: Position paper update: ipecac syrup for gastrointestinal decontamination. *Clin Toxicol (Phila)* 51: 134, 2013. [PMID: 23406298]
39. Shannon M: Toxicology reviews: physostigmine. *Pediatr Emerg Care* 14: 224, 1998. [PMID: 9655671]
40. Frascogna N: Physostigmine: is there a role for this antidote in pediatric poisonings? *Curr Opin Pediatr* 19: 201, 2007. [PMID: 17496766]
41. Schneir AB, Offerman SR, Ly BT, et al: Complications of diagnostic physostigmine administration to emergency department patients. *Ann Emerg Med* 42: 14, 2003. [PMID: 12827117]
42. Burns MJ, Linden CH, Graudins A, et al: A comparison of physostigmine and benzodiazepines for the treatment of anticholinergic poisoning. *Ann Emerg Med* 35: 374, 2000. [PMID: 10736125]
43. Beaver KM, Gavin TJ: Treatment of acute anticholinergic poisoning with physostigmine. *Am J Emerg Med* 16: 505, 1998. [PMID: 9725967]
44. Teoh R, Page AV, Hardern R: Physostigmine as treatment for severe CNS anticholinergic toxicity. *Emerg Med J* 18: 412, 2001. [PMID: 11559630]
45. Weizberg M, Su M, Mazzola JL, et al: Altered mental status from olanzapine overdose treated with physostigmine. *Clin Toxicol (Phila)* 44: 319, 2006. [PMID: 16749552]
46. Salen P, Shih R, Sierzentski P, Reed J: Effect of physostigmine and gastric lavage in a *Datura stramonium*-induced anticholinergic poisoning epidemic. *Am J Emerg Med* 21: 316, 2003. [PMID: 12898490]
47. Rosenbaum C, Bird SB: Timing and frequency of physostigmine redosing for antimuscarinic toxicity. *J Med Toxicol* 6: 386, 2010. [PMID: 20405266]