

In response to Goyal R, et al. J Anesth, Dec. 9 (2012)

Ashok Jadon

Received: 7 June 2013 / Accepted: 14 June 2013 / Published online: 3 July 2013
© Japanese Society of Anesthesiologists 2013

Keywords Dexmedetomidine · Ketamine · Ketodex

To the Editor:

I read with interest the article “Ketodex, a combination of dexmedetomidine and ketamine for upper gastrointestinal endoscopy in children: a preliminary report” by Goyal R, et al. in the *Journal of Anesthesia*, December 9 (2012) (epub) [1]. It was interesting to note that authors have “coined,” as a new name for the ketamine and dexmedetomidine combination, the term “Ketodex.”

I wish to bring to your kind notice that the term “Ketodex” is neither new nor appropriate because this brand name already exists in the pharmaceutical world. Berlin-Chemie AG (Menarini Group), a pharmaceutical company

of Hungary, uses the brand name “Ketodex[®]” for Dexketoprofen tromethamine (a derivative of Dexketoprofen) [2]. It is also important to note that it is a registered name, “Ketodex,[®]” and if used without information and consent from the manufacturers may have legal implications.

References

1. Goyal R, Singh S, Shukla RN, Patra AK, Bhargava DV (2013) Ketodex, a combination of dexmedetomidine and ketamine for upper gastrointestinal endoscopy in children: a preliminary report. *J Anaesth*. 27(3):461–63.
2. <http://www.drugs.com/international/dexketoprofen>. Accessed 6 June 2013.

A. Jadon
Tata Motors Hospital, Jamshedpur 831004, India

A. Jadon (✉)
Duplex-63, Vijaya Heritage Phase-6, Jamshedpur 831005, India
e-mail: jadona@rediffmail.com