hours.1 There have also been reports of umbilical granulomas resulting from contamination of umbilical stumps with talcum powder used for skin care.2

- Pairaudeau PW, et al. Inhalation of baby powder: an unappreciated hazard. BMJ 1991; 302: 1200-1.
- 2. Sparrow SA, Hallam LA. Talc granulomas. BMJ 1991; 303: 58.

Uses and Administration

Purified talc is used in massage and as a dusting powder to allay irritation and prevent chafing. It is usually mixed with starch, to increase absorption of moisture, and zinc oxide. Talc used in dusting powders should be sterilised. Purified talc is used as a lubricant and diluent in making tablets and capsules and to clarify liquids.

Sterile purified talc is also used as a sclerosant after drainage of malignant pleural effusion and for recurrent spontaneous pneumothorax. It is administered into the pleural cavity as a slurry or by aerosol (insufflation). Doses of about 5 g may be used for pleural effusion and 2 g for pneumothorax.

Pleural effusions. Talc is used as a sclerosant to achieve pleurodesis in the management of benign and malignant pleural effusions (p.659) and recurrent spontaneous pneumothorax. 1-4 It is generally given into the pleural space as a slurry via intercostal tube, or by insufflation (talc poudrage) at thoracoscopy. Most reports have used a dose of 2 to 5 g, but doses have ranged from 1 to 10 g. A study⁵ of talc pleurodesis in patients with malignant pleural effusion found both slurry and insufflation to be equally effective. The most common adverse effects associated with this use of talc are pain and fever. Other reported effects have included local infection and empyema, cardiovascular complications, and respiratory failure (see also Effects on the Lungs, above).

- Kennedy L, Sahn SA. Talc pleurodesis for the treatment of pneumothorax and pleural effusion. Chest 1994; 106: 1215–22.
- de Campos JRM, et al. Thoracoscopy tale poudrage: a 15 year experience. Chest 2001; 119: 801–6.
 Antunes G, et al. British Thoracic Society. BTS guidelines for the management of malignant pleural effusions. Thorax 2003; 58 (suppl 2): ii29-ii38. Also available at: http://www.brit-thoracic.org.uk/Portals/0/Clinical%20Information/Pleural%20Disease/Guidelines/PleuralDiseaseMalignantPE.pdf

(accessed 28/07/08) 4. Henry M, et al. British Thoracic Society. BTS guidelines for the

management of spontaneous pneumothorax. *Thorax* 2003; **58** (suppl 2): ii39–ii52. Also available at: http://www.brit-thoracic.org.uk/Portals/0/Clinical%20Information/ Pleural% 20Disease/Guidelines/PleuralDiseaseSpontaneous.pdf (accessed 28/07/08)

Dresler CM, et al. Phase III intergroup study of talc poudrage vs talc slurry sclerosis for malignant pleural effusion. Chest 2005; 127: 909–15.

Preparations

BP 2008: Talc Dusting Powder.

Proprietary Preparations (details are given in Part 3)

Multi-ingredient: Arg.: Dr Selby; Austral.: ZSC; Austria: Cutimix; Her-Full-ingredient: Arg.: Dr Selby; Alustral: ZSC, Austral: Cutrinic, Freposicc, Prunmic, Rombay; Belg.: Aloplastine, Braz.: Pasta d'Agua†; Pomaderme; Talco Alivio†; Chile: Hansaplast Footcare; Cz.: Cutrinic†; Pruninic†; Fr.: Aloplastine: Eryange†; Poudre du Marcheur; Indon.: Minos; Yanthi Baby & Bath Powder; Israel: Pedisol; Malaysia: Rowarolan; Mex.: Hipoglos; NZI: Grans Remedy; Lamisil Odor Eze; Philipp.: Johnson's Baby Double Protection Powder; Pol.: Pedipur; Port: Cuidaderma; Spain: Anniolina; Ictiomen; Pomada Infantil Vera†; Switz.: Tanno-Hermal; Turk: Cinkos; USA: Columbia Antisentic Powder; Venez: Hipoglos; con Hidrocortiso. USA: Columbia Antiseptic Powder; Venez.: Hipoglos con Hidrocortisona†; Hipoglos†.

Tars and Tar Oils

Breas y aceites de brea.

Birch Tar Oil

Aceite de abedul: Aceite de brea de abedul: Birkenteer: Goudron de Bouleau: Oleum Betulae Albae: Oleum Betulae Empyreumaticum; Oleum Betulae Pyroligneum; Oleum Rusci; Pix Betulae; Pyroleum Betulae

Масло Берестового Дёгтя

Description. Birch tar oil is obtained by the destructive distillation of the wood and bark of the silver birch, Betula verrucosa (B. pendula; B. alba), and the birch, B. pubescens (Betulaceae); the distillate is allowed to stand and the oily upper layer separated from the residual tar.

Cade Oil

Alquitrán de Enebro; Ardıç Katranı; Brea de enebro; Goudron de Cade; Juniper Tar; Juniper Tar Oil; Kad Yağı; Kadeöl; Oleum Cadinum: Oleum Juniperi Empyreumaticum: Pix Cadi: Pix Juniperi: Pix Oxycedri; Pyroleum Juniperi; Pyroleum Oxycedri; Wacholderteer

Можжевеловое Масло

Description. Cade oil contains guaiacol, ethylguaiacol, creosol, and cadinene.

Pharmacopoeias. In US.

USP 31 (Juniper Tar). The empyreumatic volatile oil obtained from the woody portions of Juniperus oxycedrus (Pinaceae). It is a dark brown, clear, thick liquid with a tarry odour. Very slightly soluble in water; soluble 1 in 9 of alcohol; soluble 1 in 3 of ether leaving only a slight flocculent residue; partially soluble in petroleum spirit; miscible with amyl alcohol, with chloroform, and with glacial acetic acid. Store in airtight containers at a temperature not exceeding 40°. Protect from light.

Coal Tar

Alcatrão Mineral; Alquitrán de hulla; Brea de hulla; Crude Coal Tar; Goudron de Houille; Kamenouhelný dehet; Katran; Oleum Lithanthracis; Pix Carbon.; Pix Carbonis; Pix Lithanthracis; Pix Mineralis; Pyroleum Lithanthracis; Steinkohlenteer.

Каменноугольная Смола

Description. Prepared coal tar is commercial coal tar heated at

Alcoholic solutions of coal tar or prepared coal tar prepared with the aid of polysorbate have been referred to as Liquor Picis Carbonis and Liquor Carbonis Detergens.

Pharmacopoeias. In Br., Fr., Int., and US.

BP 2008 (Coal Tar). A product obtained by the destructive distillation of bituminous coal at a temperature of about 1000°. A nearly black, viscous liquid with a strong characteristic penetrating odour. On exposure to air it gradually becomes more viscous. It burns in air with a luminous sooty flame. Slightly soluble in water; partly soluble in absolute alcohol, in chloroform, in ether, and in volatile oils. A saturated solution is alkaline to litmus.

USP 31 (Coal Tar). The tar obtained by the destructive distillation of bituminous coal at temperatures in the range of 900° to 1100°. It may be processed further either by extraction with alcohol and suitable dispersing agents and maceration times or by fractional distillation with or without the use of suitable organic solvents.

A nearly black, viscous liquid with a characteristic naphthalenelike odour. Slightly soluble in water to which it imparts an alkaline reaction; partially soluble in alcohol, in acetone, in carbon disulfide, in chloroform, in ether, in methyl alcohol, and in petroleum spirit; more soluble in benzene; almost completely soluble in nitrobenzene. Store in airtight containers.

Alquitrán vegetal; Brea; Brea de pino; Brea vegetal; Goudron Végétal; Nadelholzteer; Pine Tar; Pix Abietinarum; Pix Liquida; Pix Pini; Pyroleum Pini; Wood Tar.

Древесная Смола; Древесный Дёготь

Pharmacopoeias. In Br.

BP 2008 (Tar). A bituminous liquid obtained from the wood of various trees of the family Pinaceae by destructive distillation. It is known in commerce as Stockholm Tar. A dark brown or nearly black semi-liquid with a characteristic empyreumatic odour; it is heavier than water. Soluble in alcohol (90%), in chloroform, in ether, and in fixed and volatile oils. The aqueous liquid obtained by shaking 1 g with 20 mL of water for 5 minutes is acidic to litmus paper

Storage. When stored for some time tar separates into a layer which is granular in character due to minute crystallisation of catechol, resin acids, etc. and a surface layer of a syrupy consist-

Adverse Effects and Precautions

Tars and tar oils may cause irritation and acne-like eruptions of the skin and should not be applied to inflamed or broken skin, mucosa, or the anogenital area. They should be used with caution on the face and skin flexures. Hypersensitivity reactions are rare but wood tars are more likely to cause sensitisation than coal tar. However, unlike wood tars, coal tar has a photosensitising action. Preparations of refined tar products appear to be less likely than crude tars to stain the skin, hair, and clothing.

Depending on their composition the systemic effects of tars and tar oils are similar to those for phenol (see p.1656).

Carcinogenicity. Coal tar and coal tar distillates contain a number of known and potential carcinogens including benzene, naphthalene, and other polycyclic aromatic hydrocarbons. 1 Studies of occupational exposure (for example, during coke production, coal gasification, and aluminium production) have found systemic absorption of significant amounts of polycyclic aromatic hydrocarbons,² and increases in the risks of developing a range of cancers. ^{1,2} Systemic absorption of polycyclic aromatic hydrocarbons has also been measured after the application of coal tar preparations used in the treatment of skin conditions.² However, although an increased risk of skin carcinoma was found³ in 59 patients with psoriasis who had had very high exposures to tar and/or UV radiation, other cohort studies4-6 found no increase in the risk of developing cancers from coal tar, even after long-term

- National Toxicology Program. Coal tars and coal tar pitches. Rep Carcinog 2002; 10: 68–70.
- 2. van Schooten F-J, Godschalk R. Coal tar therapy: is it carcinogenic? *Drug Safety* 1996; **15:** 374–7. Stern RS, *et al.* Skin carcinoma in patients with psoriasis treated
- with topical tar and artificial ultraviolet radiation. *Lancet* 1980; i: 732–5.
- 4. Pittelkow MR, et al. Skin cancer in patients with psoriasis treat-
- Priteikow Mix, et al. Skin cancer in patients with psornasis treated with coal tar. Arch Dermatol 1981; 117: 465–8.
 Jones SK, et al. Further evidence of the safety of tar in the management of psoriasis. Br J Dermatol 1985; 113: 97–101.
 Stern RS, Laird N. The carcinogenic risk of treatments for severe psoriasis. Cancer 1994; 73: 2759–64.
- Extemporaneous preparation. Concern about the possible

carcinogenic potential of coal tar (see above) led the Health and Safety Executive in the UK to recommend that gloves for chemical protection, as opposed to disposable surgeon's gloves, should be worn during the extemporaneous preparation of formulations containing coal tar.1

Anonymous. Chemical protection gloves recommended for coal tar ointments. *Pharm J* 1997; 259: 757.

Uses and Administration

Tars and tar oils can reduce the thickness of the epidermis. They are antipruritic and may be weakly antiseptic. They are used topically in eczema (p.1579), psoriasis (below), dandruff, seborrhoeic dermatitis (p.1584), and other skin disorders. Coal tar preparations have largely replaced the use of wood tars. Ultraviolet (UVB) light increases the efficacy of coal tar in the treatment of psoriasis.

Some wood tars, including creosote (p.1555) have been used in expectorant preparations.

Nonprescription use. After a review of products for safety and efficacy the FDA ruled that cade oil or tar should not be used in nonprescription shampoos¹ and that tar should no longer be included in nonprescription expectorants.

- Anonymous. Nonprescription drug review gains momentum. WHO Drug Inf 1991; 5: 62.
 2. Anonymous. FDA announces standards for nonprescription
- sleep-aid products and expectorants. Clin Pharm 1989; 8: 388

Psoriasis. Coal tar has long been employed in the treatment of psoriasis (p.1583), and used alone or with dithranol and/or ultraviolet light it continues to be a first-line option, although its use is declining. It is particularly suited to the treatment of stable chronic plaque psoriasis. Its mode of action is unknown but it is considered to have antiproliferative and anti-inflammatory activity, producing a reduction in the thickness of viable epidermis. Crude tar preparations are rather messy and unpleasant; refined products may be more aesthetically acceptable and less likely to stain skin, hair, and clothing although some consider them to be less effective.

Treatments usually start with concentrations equivalent to 0.5 to 1% of crude coal tar with the concentration being increased as necessary every few days up to a maximum of 10%. The higher strength preparations may be required for the management of thicker patches of psoriasis but the British Association of Dermatologists considers that coal tar preparations of between 1 and 5% in white or yellow soft paraffin are as effective as higher concentrations, and that the use of higher concentrations, which has been traditionally advocated, has no evidence-based foundation and is best avoided, especially as it restricts outpatient use.

Coal tar may not clear psoriasis as fast as other agents but extended periods of remission can be obtained with its use. The Goeckerman regimen utilises the enhanced efficacy obtained when coal tar is applied before exposure to ultraviolet (UVB) light. The mechanism for this effect is not known but it does not appear to be due to the photosensitising action of coal tar. In most regimens the coal tar is applied 2 hours before exposure to UVB light. In Ingram's regimen and its modifications the use of coal tar and UVB light is followed by topical treatment with dithranol. It has been suggested that the irritant effects of dithranol treatment can be reduced without loss of efficacy if coal tar is also used. References.

- 1. Rotstein H, Baker C. The treatment of psoriasis. Med J Aust 1990: 152: 153-64.
- Arnold WP. Tar. Clin Dermatol 1997; **15:** 739–44. Thami GP, Sarkar R. Coal tar: past, present and future. Clin Exp Dermatol 2002; 27: 99–103.

 4. British Association of Dermatologists. Psoriasis guideline 2006.
- Available at: http://www.bad.org.uk/healthcare/guidelines/psoriasis_guideline_(Final_update)_280906.pdf (accessed 27/09/07)

Preparations

BP 2008: Calamine and Coal Tar Ointment; Coal Tar and Salicylic Acid Ointment; Coal Tar and Zinc Ointment; Coal Tar Paste; Coal Tar Solution; Strong Coal Tar Solution; Zinc and Coal Tar Paste;

USP 31: Coal Tar Ointment; Coal Tar Topical Solution; Compound Resor-cinol Ointment.

Proprietary Preparations (details are given in Part 3) Arg.: Alcoderm; Alcontar†; Fijacid; Ingeshamp; Ionil-T Plus†; Soriacur†; Sorial; Supertar†; Sutrico Tar; Targel; Austral.: Alphosyl; Exorex†; Ionil-T Plus†; Linotar; Neutrogena T/Gel; Pinetarsol; Polytar Plus; Psorigel†;