OPOIDS
· Diverse group of naturally occurring and synthetic drugs used primarily for their analgesic activity.
· Despite some well-known adverse effects and disadvantages, opioids are the most effective analgesics available for the systemic treatment of acute pain in many species, particularly dogs and cats.
· Opioid receptors are part of a large superfamily of membrane-bound receptors.
· Each opioid receptor has a unique distribution in the brain, spinal card, and periphery.
· Opioids combine reversibly with these receptors and alter the transmission and perception of pain.
· In addition to analgesia, opioids can induce other CNS effects that include sedation, euphoria, dysphoria, and excitement.
· The clinical effects of opioids vary between the mu opioid receptor agonists (eg, morphine, hydromorphone), partial mu agonists (ie, buprenorphine), and agonist-antagonists (eg, butorphanol).
· The clinical effect of an opioid also depends on additional patient factors, including the presence or absence of pain, health status of the animal, concurrent drugs administered (eg, tranquilizers), and individual sensitivity to opioids.
· Effects of opioids differ in horses and cats compared to other species.
· Opiods cause mydriasis in cats but miosis in dogs.
[bookmark: _GoBack]
