


WIKIPEDIA
The Free Encyclopedia

[Main page](#)
[Contents](#)
[Featured content](#)
[Current events](#)
[Random article](#)
[Donate to Wikipedia](#)

▼ [Interaction](#)
[Help](#)
[About Wikipedia](#)
[Community portal](#)
[Recent changes](#)
[Contact Wikipedia](#)

► [Toolbox](#)

► [Print/export](#)

▼ [Languages](#)
[Español](#)
[Русский](#)

Article [Talk](#)

Read [Edit](#) ▼


Our updated [Terms of Use](#) will become effective on May 25, 2012. [Find out more.](#)

List of benzodiazepines

From Wikipedia, the free encyclopedia

The below tables contain a list of benzodiazepines that are commonly prescribed, with their basic [pharmacological](#) characteristics such as half-life and equivalent doses to other [benzodiazepines](#) also listed, along with their trade names and primary uses. The [elimination half-life](#) is how long it takes for half of the drug to be eliminated by the body. "Time to peak" refers to when maximum levels of the drug in the blood occur after a given dose. Benzodiazepines generally share the same pharmacological properties, such as [anxiolytic](#), [sedative](#), [hypnotic](#), [skeletal muscle relaxant](#), [amnesic](#) and [anticonvulsant](#) (hypertension in combination with other anti hypertension medications). Variation in potency of certain effects may exist among individual benzodiazepines. Some benzodiazepines produce [active metabolites](#). Active metabolites are produced when a person's body metabolizes the drug into compounds that share a similar pharmacological profile to the parent compound and thus are relevant when calculating how long the pharmacological effects of a drug will last. Long-acting benzodiazepines with long-acting active metabolites such as [diazepam](#) and [chlordiazepoxide](#) are often prescribed for benzodiazepine or alcohol withdrawal or for [anxiety](#) if constant dose levels are required throughout the day. Shorter-acting benzodiazepines are often preferred for [insomnia](#) due to their lesser hangover effect.^{[1][2][3][4][5]}

Contents [[hide](#)]


- 1 [Benzodiazepine half-life and equivalent dose table](#)
 - 1.1 [Atypical benzodiazepine receptor ligands](#)
- 2 [See also](#)
- 3 [References](#)
- 4 [Further reading](#)

Benzodiazepine half-life and equivalent dose table [[edit](#)]

See also: [Benzodiazepine drug misuse#Risk factors for misuse](#)

It is important to note that the [elimination half-life](#) of diazepam and chlordiazepoxide as well as other long half-life benzodiazepines is twice as long in the elderly compared to younger individuals. Individuals with an impaired liver also metabolise benzodiazepines more slowly. Many doctors make the mistake of not adjusting benzodiazepine dosage according to age in elderly patients. Thus the equivalent doses below may need to be adjusted accordingly in individuals on short acting benzodiazepines who metabolise long-acting benzodiazepines more slowly and vice versa. The

Benzodiazepines


The core structure of benzodiazepines. "R" labels denote common locations of side chains, which give different benzodiazepines their unique properties.

[Benzodiazepine](#)

[List of benzodiazepines](#)
[Benzodiazepine overdose](#)
[Benzodiazepine dependence](#)
[Benzodiazepine misuse](#)
[Benzodiazepine withdrawal syndrome](#)
[Long-term effects of benzodiazepines](#)

changes are most notable with long acting benzodiazepines as these are prone to significant accumulation in such individuals. For example the equivalent dose of diazepam in an elderly individual on lorazepam may be up to half of what would be expected in a younger individual.^{[6][7]} Equivalencies between individual benzodiazepines can differ by 400 fold on a mg per mg basis; awareness of this fact is necessary for the safe and effective use of benzodiazepines.^[8]

Drug Name	Common Brand Names*	Time to Peak (Onset of action in hours)	Elimination Half-Life (h) [†] [active metabolite]	Therapeutic use	Approximate Equivalent Dose [‡]
Alprazolam	Helex, Xanax, Xanor, Onax, Alprox, Restyl, Tafil, Paxal	1-2	6–12 hours	anxiolytic	0.5 mg
Bretazenil ^[9]	N/A	?	2.5 hours	anxiolytic , anticonvulsant	0.5 mg
Bromazepam	Lectopam, Lexotanil, Lexotan, Bromam	1-3	10–20 hours	anxiolytic	5–6 mg
Brotizolam	Lendormin, Dormex, Sintonal, Noctilan	0.5-2	4–5 hours	hypnotic	0.25 mg
Chlordiazepoxide	Librium, Risolid, Elenium	1.5-4	5–30 hours [36–200 hours]	anxiolytic	25 mg
Cinolazepam	Gerodorm	0.5-2	9 hours	hypnotic	40 mg
Clonazepam	Rivotril, Klonopin, Iktorivil, Paxam	1-4	18–50 hours	anxiolytic , anticonvulsant	.25-.5 mg
Clorazepate	Tranxene, Tranxilium	Variable	36–100 hours	anxiolytic , anticonvulsant	15 mg
Clotiazepam	Veratran, Clozan, Rize	1-3	6-18 hours	anxiolytic	5-10 mg
Cloxazolam	Sepazon, Olcadil	2-5 (?)	18–50 hours	anxiolytic , anticonvulsant	1 mg
Delorazepam	Dadumir	1-2	60–140 hours	anxiolytic	1 mg
Diazepam	Antenex, Apaurin, Apzepam, Apozepam, Hexalid, Pax, Stesolid, Stedon, Valium, Vival, Valaxona	1-1.5	20–100 hours [36-200]	anxiolytic , anticonvulsant , muscle relaxant	10 mg
Estazolam	ProSom	1-5	10–24 hours	hypnotic	1–2 mg
Etizolam	Etilaam, Pasaden, Depas	1-2	6 hours	anxiolytic , hypnotic	1 mg
Flunitrazepam	Rohypnol, Fluscand, Flunipam, Ronal, Rohydorm,	0.5-3	18–26 hours [36–200 hours]	hypnotic	1 mg

Flurazepam	Dalmadorm, Dalmane	1-1.5	40–250 hours	hypnotic	15–30 mg
Flutoprazepam	Restas	0.5-9	60–90 hours	hypnotic , anticonvulsant	2–3 mg
Halazepam	Paxipam	1-3	30–100 hours	anxiolytic	20–40 mg
Ketazolam	Anxon	2.5-3	30–100 hours [36-200]	anxiolytic	15–30 mg
Loprazolam	Dormonoct	0.5-4	6–12 hours	hypnotic	1–2 mg
Lorazepam	Ativan, Lorenin, Temesta, Tavor, Lorabenz	2-4	10–20 hours	anxiolytic , anticonvulsant	1 mg
Lormetazepam	Loramet, Noctamid, Pronoctan	0.5-2	10–12 hours	hypnotic	1–2 mg
Medazepam	Nobrium	?	36–200 hours	anxiolytic	10 mg
Midazolam	Dormicum, Versed, Hypnovel, Dormonid	0.5-1	3 hours (1.8– 6 hours)	hypnotic , anticonvulsant	5 –7.5 mg ^[10]
Nimetazepam	Erimin	0.5-3	14–30 hours	hypnotic	5 mg
Nitrazepam	Mogadon, Alodorm, Pacisyn, Dumolid, Nitrazadon	0.5-7	15–38 hours	hypnotic , anticonvulsant	5 mg
Nordazepam	Madar, Stilny	?	50–120 hours	anxiolytic	10 mg
Oxazepam	Seresta, Serax, Serenid, Serepax, Sobril, Oxabenz, Oxapax	3-4	4–15 hours	anxiolytic	20 mg
Phenazepam	Phenazepam	1.5-4	60 hours	anxiolytic , anticonvulsant	1 mg
Pinazepam	Domar	?	40–100 hours	anxiolytic	20 mg
Prazepam	Lysanxia, Centrax	2-6	36–200 hours	anxiolytic	20 mg
Premazepam	N/A	2-6	10–13 hours	anxiolytic	3.75 mg
Quazepam	Doral	1-5	39–120 hours	hypnotic	20 mg
Temazepam	Restoril, Normison, Euhygnos, Temaze, Tenox	0.5-3	8–22 hours	hypnotic	20 mg
Tetrazepam	Mylostan	1-3	3–26 hours	Skeletal muscle relaxant	100 mg
Triazolam	Halcion, Rilamir	0.5-2	2 hours	hypnotic	0.25 mg

Atypical benzodiazepine receptor ligands

[\[edit\]](#)

Drug Name	Common Brand Names*	Elimination Half-Life (h) [†] [active metabolite]	Primary Effects	Approximate Equivalent Dose [‡]
Clobazam	Frisium, Urbanol	8–60 hours	anxiolytic ,	20 mg

			anticonvulsant	
DMCM	?	?	anxiogenic, convulsant	Non-applicable
Flumazenil	Anexate, Lanexat, Mazicon, Romazicon	1 hour	antidote	Typical dose 0.2 - 0.6 mg ^đ
Eszopiclone [§]	Lunesta	6 hours	hypnotic	3 mg
Zaleplon [§]	Sonata, Starnoc	1 hours	hypnotic	20 mg
Zolpidem [§]	Ambien, Nytamel, Stilnoct, Stilnox, Zoldem, Zolnod	2.6 hours	hypnotic	20 mg
Zopiclone [§]	Imovane, Rhovane, Ximovan; Zileze; Zimoclone; Zimovane; Zopitan; Zorclone,	4–6 hours	hypnotic	15 mg

* Not all trade names are listed. Click on drug name to see a more comprehensive list.

† The duration of apparent action is usually considerably less than the half-life. With most benzodiazepines, noticeable effects usually wear off within a few hours. Nevertheless, as long as the drug is present it will exert subtle effects within the body. These effects may become apparent during continued use or may appear as withdrawal symptoms when dosage is reduced or the drug is stopped.

‡ Equivalent doses are based on clinical experience but may vary between individuals.^[1]

§ The molecular structure of these drugs differs from the benzodiazepine molecule but they work on benzodiazepine receptors with the same or similar effects and are cross tolerant drugs.

đ Flumazenil is given to reverse the effects of benzodiazepines and similar drugs, and dosage range listed will vary depending on which drug is being counteracted, what dosage the first drug was given in, and whether the flumazenil is given to actually reverse overdose or just to reduce side effects.

See also

[[edit](#)]

- [Benzodiazepine](#)
- [Benzodiazepine dependence](#)
- [Benzodiazepine withdrawal syndrome](#)

References

[[edit](#)]

- ↑ Golombok S, Lader M (August 1984). "The psychopharmacological effects of premapepam, diazepam and placebo in healthy human subjects" [↗](#). *Br J Clin Pharmacol* 18 (2): 127–33. [PMC 1463527](#) [↗](#). [PMID 6148956](#) [↗](#).
- ↑ de Visser SJ, van der Post JP, de Waal PP, Cornet F, Cohen AF, van Gerven JM (January 2003). "Biomarkers for the effects of benzodiazepines in healthy volunteers" [↗](#) (PDF). *Br J Clin Pharmacol* 55 (1): 39–50. doi:10.1046/j.1365-2125.2002.t01-10-01714.x [↗](#). [PMC 1884188](#) [↗](#). [PMID 12534639](#) [↗](#).
- ↑ "Benzodiazepine Names" [↗](#). non-benzodiazepines.org.uk. Retrieved 2009-04-05.
- ↑ C. Heather Ashton (March 2007). "Benzodiazepine Equivalence Table" [↗](#). benzo.org.uk. Retrieved 2009-04-05.
- ↑ Bob, Dr (July 1995). "Benzodiazepine Equivalence Charts" [↗](#). dr-bob.org. Retrieved 2009-04-05.
- ↑ Salzman, Carl (15 May 2004). *Clinical geriatric psychopharmacology* [↗](#) (4th ed.). USA: Lippincott Williams & Wilkins. pp. 450–453. ISBN 978-0-7817-4380-8.
- ↑ Delcò F, Tchambaz L, Schlienger R, Drewe J, Krähenbühl S (2005). "Dose adjustment in patients with liver disease". *Drug Saf* 28 (6): 529–45. doi:10.2165/00002018-200528060-00005 [↗](#). [PMID 15924505](#) [↗](#).
- ↑ Riss, J.; Cloyd, J.; Gates, J.; Collins, S. (Aug 2008). "Benzodiazepines in epilepsy: pharmacology and pharmacokinetics.". *Acta Neurol Scand* 118 (2): 69–86. doi:10.1111/j.1600-0404.2008.01004.x [↗](#).


PMID 18384456 .

9. ^ van Steveninck AL *et al.* (1996). "Pharmacokinetic and pharmacodynamic interactions of bretazenil and diazepam with alcohol." [↗](#). *British Journal of Clinical Pharmacology* 41 (6): 565–573. doi:10.1046/j.1365-2125.1996.38514.x [↗](#). PMC 2042631 [↗](#). PMID 8799523 [↗](#).
10. ^ Sostmann HJ, Sostmann H, Crevoisier C, Bircher J (1989). "Dose equivalence of midazolam and triazolam. A psychometric study based on flicker sensitivity, reaction time and digit symbol substitution test". *Eur. J. Clin. Pharmacol.* 36 (2): 181–7. PMID 2721543 [↗](#).

Further reading

[\[edit\]](#)

- Gitlow, Stuart (1 October 2006). *Substance Use Disorders: A Practical Guide* [↗](#) (2nd ed.). USA: Lippincott Williams and Wilkins. pp. 110. ISBN 978-0-7817-6998-3.
- Galanter, Marc; Kleber, Herbert D. (1 July 2008). *The American Psychiatric Publishing Textbook of Substance Abuse Treatment* [↗](#) (4th ed.). United States of America: American Psychiatric Publishing Inc. p. 216. ISBN 978-1-58562-276-4.

V · T · E ·	Benzodiazepine derivatives	[hide]
1,4-Benzodiazepines	Bromazepam · Camazepam · Carburazepam · Chlordiazepoxide · Cinolazepam · Clonazepam · Clorazepate · Cyprazepam · Delorazepam · Demoxepam · Devazepide * · Diazepam · Doxefazepam · Elfazepam · Ethyl carfluzepate · Ethyl dirazepate · Ethyl loflazepate · Fletazepam · Fludiazepam · Flunitrazepam · Flurazepam · Flutemazepam · Flutoprazepam · Fosazepam · Gidazepam · Halazepam · Iclazepam · Ketazolam · Lorazepam · Lormetazepam · Lufuradom * · Meclonazepam · Medazepam · Menitrazepam · Metaclazepam · Motrazepam · Nimetazepam · Nitrazepam · Nitrazepate · Nordazepam · Nortetrazepam · Oxazepam · Phenazepam · Pinazepam · Pivoxazepam · Prazepam · Proflazepam · Quazepam · QH-II-66 · Reclazepam · RO4491533 * · Ro5-2904 · Ro5-4864 * · Sulazepam · Temazepam · Tetrazepam · Tifluadom * · Tolufazepam · Tuclazepam · Uldazepam ·	
1,5-Benzodiazepines	Arfendazam · Clobazam · CP-1414S · Lofendazam · Triflubazam ·	
2,3-Benzodiazepines *	Girisopam · GYKI-52466 · GYKI-52895 · Nerisopam · Talampanel · Tofisopam ·	
Triazolobenzodiazepines	Adinazolam · Alprazolam · Estazolam · Flubromazolam · Triazolam ·	
Imidazobenzodiazepines	Bretazenil · Climazolam · FG-8205 · Flumazenil · Imidazenil · Iomazenil (¹²³ I) · L-655,708 · Loprazolam · Midazolam · PWZ-029 · Remimazolam · Ro15-4513 · Ro48-6791 · Ro48-8684 · Sarmazenil · SH-053-R-CH3-2F ·	
Oxazolobenzodiazepines	Cloxazolam · Flutazolam · Haloxazolam · Mexazolam · Oxazolam ·	
Thienodiazepines	Bentazepam · Brotizolam · Ciclotizolam · Clotiazepam · Etizolam · Olanzapine * ·	
Pyridodiazepines	Lopirazepam · Zapizolam ·	
Pyrazolodiazepines	Razobazam * · Ripazepam · Zolazepam · Zomebazam ·	
Pyrrolodiazepines	Premazepam ·	
Tetrahydroisoquinobenzodiazepines	Clazolam ·	
Benzodiazepine prodrugs	Avizafone · Rilmazafone ·	

* atypical activity profile (not GABA_A receptor ligands)

Rate this page
[What's this?](#)

[View page ratings](#) ▬▬


Trustworthy


Objective


Complete


Well-written


I am highly knowledgeable about this topic (optional)

Submit ratings

Categories: [Benzodiazepines](#)

This page was last modified on 9 May 2012 at 15:26.

Text is available under the [Creative Commons Attribution-ShareAlike License](#); additional terms may apply. See [Terms of use](#) for details.

Wikipedia® is a registered trademark of the [Wikimedia Foundation, Inc.](#), a non-profit organization.

[Contact us](#)

[Privacy policy](#) [About Wikipedia](#) [Disclaimers](#) [Mobile view](#)

