

Original Article

Cardiotoxic and Arrhythmogenic Effects of *Hemiscorpius lepturus* Scorpion Venom in Rats

Khalil Pourkhalili ¹, Euikyung Kim ², Navid Reza Mashayekhy ³, Mostafa Kamyab ⁴, Seyed Mehdi Hoseiny ⁵, Reihane Evazy ⁶, Abbas Zare Mirakabadi ⁷, *Ramin Seyedian ⁸

¹Department of Physiology, School of Medicine, Bushehr University of Medical Sciences, Bushehr, Iran

²College of Veterinary Medicine, Gyeongsang National University, Jinju, South Korea

³Department of Cardiology, Amir Kabir Hospital, Arak University of Medical Sciences, Arak, Iran

⁴Department of Biotechnology, Persian Gulf Research Institute, Persian Gulf University, Bushehr, Iran

⁵Department of Hematology and Oncology, Bushehr University of Medical Sciences, Bushehr, Iran

⁶Department of Biology, Jahrom Branch, Islamic Azad University, Jahrom, Iran

⁷Department of Venomous Animals and Antisera Production, Razi Vaccine and Serum Research Institute, Hesarak, Iran

⁸Department of Pharmacology and Toxicology, Bushehr University of Medical Sciences, Bushehr, Iran

(Received 1 Feb 2014; accepted 22 June 2014)

Abstract

Background: Envenomation by *Hemiscorpius lepturus* is not painful and the clinical manifestations include bloody urine due to hemoglobinuria or hematuria, dermonecrotic reactions, cardiac arrhythmia and in minority of cases acute renal failure which may lead to death following disseminated intravascular coagulation in infants. Cardiac effects of envenomation by *H. lepturus* venom including inotropic, chronotropic and arrhythmogenic properties are not studied as now in rat hearts with Langendorff apparatus.

Methods: Rat hearts were allowed to equilibrate in its buffer and cardiotropic plus arrhythmogenic effects induced by injection of different doses of *H. lepturus* venom were detected and recorded by computer acquisition based data in Langendorff apparatus. The neutralizing effects of Razi Institute antivenom and autonomic drugs were assayed in parallel studies.

Results: *Hemiscorpius lepturus* venom (25 µg/100 l) treatment caused a negative inotropic (65.4 ± 3.2 versus 110.2 ± 3.4) and chronotropic effects (186.3 ± 4.2 versus 302 ± 6.3) in comparison to normal saline. Arrhythmogenic aspects including bradycardia, QRS widening and ST depression were induced by venom injection. Pre venom treatment (20 min) of Razi Institute antivenom (10 µl) neutralized cardiotropic effects but post venom injection (15 min later) had no therapeutic role. Pre (10 min before) and post (15 min after) injection of adrenaline (10 µl) neneutralized cardiotropic effects while pre venom injection (20 min) of propranolol (10 µl) had aggravating effects.

Conclusion: Our study paves the way for further in vivo investigation of cardiovascular effects of this venom for finding suitable treatments instead of its ordinary antivenom medication in cardiogenic shock induced by the venom.

Keywords: *Hemiscorpius lepturus*, Contractility, Arrhythmogenicity, Envenomation

Introduction

Scorpion envenomation is common in tropical and subtropical areas of the world including southwestern part of Iran especially in Khuzestan province (Prendini 2000, Shahbazzadeh et al. 2009). Envenomation by *H. lepturus* belonging to family Hemiscorpiidae is not painful and the clinical manifestations in stung patients include bloody urine due to hemoglobinuria or hematuria, dermonecrotic

reactions and in minority of cases acute renal failure which may lead to death following disseminated intravascular coagulation in infants (Radmanesh 1990, Jalali et al. 2010). This creature is one of the most dangerous scorpions, and responsible for 95 % of the scorpion-associated mortalities in Iran, that is probably due to the various pathological enzymes in its venom like Hemitoxin, Hemicalcin and

Heminecrolysin (Shahbazzadeh et al. 2007, Srairi-Abid et al. 2008).

Generally there is only a few case reports on direct cardiotoxic effects of scorpion envenomation in human beings (Gueron et al. 1967, Bawaskar and Bawaskar 1998, Shapira et al. 1998, Cupo and Hering 2002). However previous studies on the envenomation by *H. lepturus* suggest that there are in vivo arrhythmogenic and negative inotropic effects in rabbits in spite of its small amount of accumulation of radiolabelled venom following subcutaneous injections in animal models during biodistribution study (Mirakabadi et al. 2011, Seyedian et al. 2012).

In this study, the direct effects of *H. lepturus* venom on rat hearts were investigated with Langendorff apparatus. First, inotropic and chronotropic changes upon time were evaluated and then, neutralization properties of Iranian Razi Institute Antivenom and other drugs including epinephrine, propranolol and atropine were employed to analyze direct or indirect cardiotoxic effects of this venom thoroughly promoting further in vivo studies.

Materials and Methods

Drugs and chemicals

The lyophilized venom was acquired by direct electrical stimulation of *H. lepturus* telsons (15 mV) in Iran. The venom was centrifuged, lyophilized and stored at -20°C until reconstitution by addition of Normal Saline in our laboratory. The Iranian pepsin digested polyvalent antivenom from horse plasma against 6 common endemic scorpions (*Odontobuthus doriae*, *Mesobuthus eupeus*, *Androctonus crassicauda*, *Buthotus saulcyi*, *Buthotus sach* and *Hemiscorpius lepturus*) (Latifi and Tabatabai 1979, Dehghani and Fathi 2012) were purchased from Razi Vaccine and Serum Research Institute. The neutralizing ability of the used batches was 26 LD₅₀/ml. Adrenaline, atropine and propranolol were purchased from Sigma (St Louis, MO).

Animals

Female Wistar rats (body weight 180–230 g) were obtained from Jundishapur Medical University breeding center (Ahvaz, Iran) and placed in groups of three in PVC cages with free access to water and hard food pellets in animal house of Bushehr University of Medical Sciences. They were kept at $20 \pm 2^{\circ}\text{C}$ and maintained at 12 hours light-dark cycle starting at 7 AM. The experimental protocol used in this study conforms to the guidelines of the National Institute of Health (NIH).

Langendorff perfused heart preparation

Rats were heparinized (300–400 IU) and anesthetized with sodium pentobarbital (50 mg/kg intraperitoneally). After a bilateral thoracotomy, hearts were rapidly excised and after insertion of an aortic cannula perfused retrogradely at a constant perfusion pressure of 90 cm H₂O with gassed (5% CO₂, 95% O₂) Krebs-Henseleit buffer (pH 7.4) containing NaCl (118.5 mM), NaHCO₃ (25 mM), KCl (4.7 mM), KH₂PO₄ (1.2 mM), CaCl₂·2H₂O (1.8 mM), MgSO₄·7H₂O (1.2 mM), D-glucose 11 mM) at 37°C . An epicardial electrocardiogram (ECG) was continuously recorded using two fine stainless steel electrodes, one attached to the apex of the heart and the other placed on the right atrium and a metal clip attaching to the aortic cannula as the reference electrode. Left ventricular pressure was recorded throughout the experiment by a water filled latex balloon placed in the left ventricle and connected to a pressure transducer (MLT 844) through a fluid filled catheter. Volume of the balloon was adjusted to obtain end-diastolic pressure of 8–10 mm Hg at the end of stabilization period and unchanged for the remainder of the experiment. The electrical and hemodynamic functions of the heart were continuously monitored with a computer-based data acquisition system (PowerLab system with Chart 5 software, AD Instruments, Australia). Left ventricular developed pressure (LVDP), rate pressure

product (RPP), Max and Min dp/dt and heart rate were calculated. Coronary flow (CF) was measured by timed collections of the coronary effluent.

Experimental protocol

Hearts were allowed to equilibrate for 20 min with its buffer. After the stabilization period, different doses of *H. lepturus* venom (25, 50 and 100 µg) dissolved in normal saline (100 µl) were infused directly acquiring cardiotropic, inotropic and arrhythmogenic changes with Langendorff apparatus. Razi Institute multivalent antivenom (10 µl) dissolved in Normal Saline (100 µl) was injected pre (20 minutes) and post venom (15 min) treatment. In another set of experiments incubated venom (25 µg) with Razi Institute antivenom (10 µl) was titrated to 100 µl with normal saline for 30 min at room temperature to investigate its neutralizing effect against cardiac aspects of *H. lepturus* venom. In order to evaluate the neutralizing effects of adrenoceptors and cholinergic drugs, propranolol (10 µl) in addition to adrenaline (10 µl) and finally atropine (100 µl) were used pre and post venom injection. Coronary blood flow, left ventricular developed pressure, dp/dtmax and heart rate were recorded and outflow samples were collected every 1 min initially and every 10 min sequentially until the end of our experiments (60 min) to evaluate the coronary flow changes induced by the venom.

Statistical analysis

Results are expressed as mean ± SEM of three experiments. ANOVA plus post hoc test was carried out in cardiotropic experiments. Values of $P < 0.05$ were considered significant.

Results

Inotropic and chronotropic effects of *Hemiscorpius lepturus* venom

Cardiotropic effects of various doses (25, 50 and 100 µg) of *H. lepturus* venom reconstituted in Normal Saline (100 µl) are shown in Fig. 1–3 (n=3).

Representative image of negative chronotropic effects of different doses from *H. lepturus* venom with the same volume (100 µl) on isolated rat heart in Langendorff apparatus upon time versus normal saline injection was depicted in Fig 1. Results present mean ± SEM of 3 independent experiments.

Reducing effects on the contractile potency of the heart was induced shortly (two min later) following *H. lepturus* injection in langendorff apparatus. Venom caused a statistically significant decrease in heart contractility (negative inotropic) and rate (negative chronotropism) for 40–60 min before ending the examination at 60 minutes. Coronary flow was significantly decreased (7.83 ± 0.21 ml to 2.81 ± 0.62 ml) post venom injection (25 µg) in our experiments.

The neutralizing capacity of Razi Institute antivenom against cardiogenic effects of *Hemiscorpius lepturus*

Razi Institute antivenom (10 µl) was used as pre (20 min) and post (15 min) venom (25 µg) injection and its neutralizing effect against the venom were depicted in Fig. 4 A, B.

Razi Institute antivenom pretreatment (20 min before venom injection) or incubation with venom for 30 min at room temperature significantly neutralized negative inotropic effects while post venom injection had no effect.

In another study incubated venom and antivenom (25 µg in 10 µl) for 30 min at room temperature was titrated with normal saline (100 µl) and injected to evaluate the neutralizing effects of this remedy on rat hearts (Fig. 4C). There was no bradycardia and negative inotropic effects following *H. lepturus*

venom (25 µg) injection pre incubated with the antivenom and the post treatment of antivenom failed to counteract the cardiotoxic effects of venom injection.

Arrhythmogenic effects of *Hemiscorpius lepturus* venom

Venom perfusion prominently induced bradycardia, with widened QRS complexes and ST depression after passing 50 min in all the envenomed hearts as shown in Fig. 5A.

Normal heart rate and ECG parameter were induced by normal saline (100 µl) infusion to serve as control (not shown). Antivenom administration (10 µl), 20 min before venom injection had neutralized QRS widening and bradycardia induced by *H. lepturus* venom (Fig. 5B).

Injection of adrenaline and atropine in our study counteracted the late arrhythmogenic effects induced by *H. lepturus* venom (data not shown).

Protection and aggravating experiments using adrenaline, atropine and propranolol

Pre and post injection of adrenaline (10

µl) following using of *H. lepturus* venom are represented in Fig. 6A, B.

Adrenaline (10 µl) treatment 10 min before and 15 min after venom injection neutralized negative inotropic effects upon time.

According to these diagrams negative inotropic effects were significantly neutralized by this drug since there was no decreasing of LVDP (left ventricular diastolic pressure) following venom injection upon time. In another experiment, pretreatment of propranolol (10 µl) resulted in additive negative effects on LVDP in isolated rat hearts (Fig. 7) and in our final examinations incubation of atropine (100 µl) as an anticholinergic drug with our venom (25 µg) prior to injection neutralized its inotropic effects showing the probability of its indirect mechanism (Fig. 8).

Pretreatment of isolated rat hearts with propranolol, 20 min before venom injection had no neutralizing effect on negative inotropic aspects as represented in this figure.

Incubation of venom and atropine for 30 min had no negative inotropic effects in isolated rat hearts upon time.

Fig. 1. Heart rate changes by different doses of *Hemiscorpius lepturus* venom in rats in Langendorff apparatus

Significantly different from normal saline at $P < 0.05$

Fig. 2. Contractility changes induced by *Hemiscorpius lepturus* venom in isolated rat hearts

Significantly different from normal saline at P< 0.05

##Significantly different from normal saline at P< 0.01

Fig. 3. Inotropic effects induced by injection of *Hemiscorpius lepturus* venom (25µg) in rat hearts with Langendorff apparatus

Fig. 4. Inotropic changes following pre and post venom (25 µg) injection of Razi Institute antivenom (10 µl)

Fig. 5. Arrhythmogenic effects of *Hemiscorpius lepturus* venom injection (25 µg) upon time (5A) versus normal saline (5B). Bradycardia, QRS widening and ST depression were induced with venom injection in Langendorff apparatus

Fig. 6. Changes in inotropic effects upon the pre and post treatment of epineprine (10 µl) added before and after venom (25 µg) injection

Fig. 7. LVDP changes following pretreatment with propranolol (10 µl), added 20 min before venom (25 µg) injection

Fig. 8. LVDP changes by the venom (25 µg) preincubated with atropine (100 µl) for 30 min

Discussion

In this study, *in vitro* negative inotropic, chronotropic and late arrhythmogenic effects of *H. lepturus* envenomation in rats were shown with Langendorff apparatus.

The most interesting findings in envenomed patients by *H. lepturus* are hemoglobinuria, hematuria, cutaneous necrotic ulcers and in minority of cases disseminated intravascular coagulation leading to death (Radmanesh 1990, Shayesteh et al. 2011) as seen in *Loxosceles*

envenomation (Bay et al. 1997, Tavares et al. 2004). Envenomation with *H. lepturus* which is not painful is commonly seen in South West Provinces of Iran and treated with intramuscular injection of Razi Institute polyvalent antivenom and followed by close monitoring.

In previous *in vivo* studies, bradycardia (decreasing from 227 beats/min to 94 beats/min) and ST elevation in lead II was in-

duced with intravenous injection of extreme doses (50 µg/kg) of venom in rabbits with no significant changes of lactate dehydrogenase and Creatinine phosphokinase one hour after envenomation showing no myocardial necrosis (Mirakabadi et al. 2010). In this paper, a Langendorff model was assembled to analyze the direct and indirect chronotropic and inotropic effects of *H. lepturus* venom on rat hearts.

Our venom induced a persistent negative dose response inotropic and chronotropic effects in rat hearts until up to 60 min, similar to *Ixodes ricinus* envenomation (Shahbazzadeh et al. 2007, Chatzaki et al. 2012). This study prudently approved that *Hemiscorpius lepturus* cardiotoxicity was highly dependent on dose and time of its administration. Coronary blood flow was significantly decreased (10.4 ± 2.21 to 3.16 ± 2.58) in envenomed hearts with no changes in LDH and CPK before and 60 min after envenomation (Data not shown) ruling out the myocardial necrosis. According to the nature of poisonous animals, cardiotoxic effects of scorpion venoms could be explained with prevention or releasing of neurotransmitters including acetylcholine and epinephrine from nerve terminals inducing changes in heart rate and contractility (Tarasuik et al. 1994, Sauviat et al. 1995).

Our data suggest that *H. lepturus* venom could be suppressing, at least partially on the adrenoceptors mimicking agent presenting in venom or from varicosities in the heart like other poisonous creatures (Gomes et al. 2010) in addition to direct binding to its myocardial receptors that their shape and origin will be clarified in further studies. In our experiment, pre and post injection of epinephrine (10 µl) counteracted negative inotropic and chronotropic effects induced with *H. lepturus* venom. It should be noted that coronary blood flow was not decreased by pre and post venom injection of adrenaline (data not shown) indicating *H. lepturus* indirect effect via suppression of receptors

as one of the most autonomic determinants of cardiac contractility and coronary perfusion (Gordon et al. 1998). In a parallel study, preinjection of propranolol (10 µl) as a sympathetic antagonist had an additive role on cardiotropic effects of *H. lepturus* venom supporting our hypothesis (Fig. 7).

Based on our study pre venom injection of atropine or incubated mixture of venom with this drug, had significant neutralizing effect in contractility following envenomation clearly showing that negative inotropic effect of this venom possibly was also dependent on cholinergic system by direct stimulation or activation of muscarinic receptors in atria with releasing of acetylcholine from nerve terminals like *Tityus cerrulatus* scorpion venom (Teixeira et al. 2001). Post venom injection of Atropine had no neutralizing effect on cardiotropic aspects possibly due to binding of the venom to its ion channel receptors strongly. There is a great debate about the efficacy of scorpion antivenom in neutralization of the detrimental effects induced by envenomation (Gueron et al. 1967, Abroug et al. 1999, Ismail 2003, Chatzaki et al. 2012) since clinical efficacy of treatment for envenomed patients is affected deeply with the time between scorpion sting and administration of antivenom. Generally *H. lepturus* venom like other poisonous animals have low molecular weight diffusing rapidly to target organs including kidney and heart while the heavy chain molecules of antivenom have not this ability making it unsuitable for treating envenomed patients (Ismail et al. 1983, Seyedian et al. 2010, Seyedian et al. 2012).

In our experiment, pre venom injection of antivenom in addition to incubation of venom and antivenom completely antagonized all detrimental effects including negative inotropic, chronotropy, decreasing coronary blood flow and even late arrhythmogenic effects (bradycardia, QRS prolongation and ST depression after 60 min) in isolated rat

hearts while post venom injection had no effect. It seems that antivenom could bind firmly to venom and prevents its direct and indirect effects while injected before envenomation but due to its high molecular weight structure and different pharmacokinetic and biodistribution profile versus *H. lepturus* venom had no treating effects in envenomed hearts even when injected 5 min after envenomation (data not shown). Scorpion venoms generally act mainly on Na⁺ and to lesser degrees on calcium and potassium channels provoking electrocardiographic changes (Gordon et al. 1998). Arrhythmogenic changes in our envenomed hearts could be induced by late ischemia or prolongation of repolarization phase with some purified toxins from *H. lepturus* as Hemicalcins and Heminecrolysin (Shahbazzadeh et al. 2007, Borchani et al. 2011) acting on ion channels. Those effects were neutralized by pre-venom injection of Razi Institute multivalent antivenom. Arrhythmogenic changes with venom including QRS prolongation and ST depression were not observed during treatments with other drugs (atropine, propranolol and adrenaline) and antivenom as control.

Conclusion

It seems that cardiotropic changes including negative inotropism and chronotropism of *H. lepturus* venom in addition to late arrhythmogenic manifestations has a detrimental effect in heart failure induced by envenomation in human beings. We believe that indirect and direct mechanisms are involved in this phenomenon since injection of adrenaline and atropine according to their high and low presence in the rat heart changed our results.

Pre venom injection of Razi Institute antivenom as the customary treatment could neutralize its cardiotropic effects but unfortunately it had no effect even 5 min after envenomations making its beneficial role on detrimental cardiac consequences questionable.

Acknowledgements

The authors would like to thank the authorities of Bushehr University of Medical Sciences for providing facilities.

References

- Abroug F, Elatrous S, Nouria S, Haguiga H, Touzi N, Bouchoucha S (1999) Serotherapy in scorpion Envenomation: a randomized controlled trial. *Lancet*. 354: 906–909.
- Bawaskar H, Bawaskar P (1998) Indian red scorpion envenoming. *Ind J Pediatr*. 65: 383–391.
- Bey TA, Walter FG, Lober W, Schmidt J, Spark R, Schlievert PM (1997) *Loxosceles arizonica* Bite Associated with Shock. *Ann Emerg Med*. 30: 701–703.
- Borchani L, Sassi A, Shahbazzadeh D, Strub JM, Tounsi-Guetteti H, Boubaker MS, Akbari A, Van Dorsselaer A, El ayeb M (2011) Heminecrolysin, the first hemolytic dermonecrotic toxin purified from scorpion venom. *Toxicon*. 58: 130–139.
- Chatzaki M, Horta C, Almeida M, Pereira N, Mendes T, Dias-lobes C, Guimarães G, Moro L, Chávez-olórtegui C, Horta M (2012) Cutaneous loxoscelism caused by *Loxosceles similis* venom and neutralization capacity of its specific antivenom. *Toxicon*. 60: 21–30.
- Cupo P, Hering SE (2002) Cardiac troponin I release after severe scorpion envenoming by *Tityus serrulatus*. *Toxicon*. 40: 823–830.
- Dehghani R, Fathi B (2012) Scorpion sting in Iran: A review. *Toxicon*. 60: 919–933.
- Gomes, HL, Andrich F, Mauad H, Sampaio KN, De lima ME, Figueiredo SG, Moyses MR (2010) Cardiovascular effects of scorpionfish (*Scorpaena plumieri*) venom. *Toxicon*. 55: 580–589.

- Gordon D, Savarin P, Gurevitz M, Zinn-justin S (1998) Functional anatomy of scorpion toxins affecting sodium channels. *Toxin Rev.* 17: 131–159.
- Gueron M, Stern J, Cohen W (1967) Severe myocardial damage and heart failure in scorpion sting: Report of five cases. *Am J Card.* 19: 719–726.
- Ismail M (2003) Treatment of the scorpion envenoming syndrome: 12-years experience with serotherapy. *Int J Antimicrob Agents.* 21: 170–174.
- Ismail M, Shibl A, Morad A, Abdullah M (1983) Pharmacokinetics of ¹²⁵I-labelled antivenin to the venom from the scorpion *Androctonus amoreuxi*. *Toxicon.* 21: 47–56.
- Jalali A, Pipelzadeh MH, Sayedian R, Rowan E (2010) A review of epidemiological, clinical and in vitro physiological studies of envenomation by the scorpion *Hemiscorpius lepturus* (Hemiscorpiidae) in Iran. *Toxicon.* 55: 173–179.
- Latifi M, Tabatabai M (1979) Immunological studies on Iranian scorpion venom and antiserum. *Toxicon.* 17: 617–620.
- Mirakabadi A, Khatoonabadi S, Teimoorzadeh S (2011) Antivenom injection time related effects of *Hemiscorpius lepturus* scorpion envenomation in rabbits. *Arch Razi Inst.* 66: 139–145.
- Mirakabadi A, Khatoonabadi S, Teimourzadeh S, Sabiri GH (2010) Serum enzymes studies in scorpion (*Hemiscorpius lepturus*) dose related envenomation in rabbits. *Arch Razi Inst.* 65: 83–89.
- Prendini L (2000) Phylogeny and classification of the superfamily Scorpionoidea Latreille 1802 (Chelicerata, Scorpiones): an exemplar approach. *Cladistics.* 16: 1–78.
- Radmanesh M (1990) Clinical study of *Hemiscorpius lepturus* in Iran. *J Trop Med Hyg.* 93: 327–332.
- Sauviat MP, Garnier P, Goudey-perriere F, Perriere C (1995) Does crude venom of the stonefish (*Synanceia verrucosa*) activate α -adrenoceptors in the frog heart muscle? *Toxicon.* 33: 1207–1213.
- Seyedian R, Jalali A, Babae M, Pipelzadeh M, Rezaee S (2012) A biodistribution study of *Hemiscorpius lepturus* scorpion venom and available polyclonal antivenom in rats. *J Ven Anim Toxins Trop Dis.* 18: 375–383.
- Seyedian R, Pipelzadeh MH, Jalali A, Kim E, Lee H, Kang C, Cha M, Sohn ET, Jung ES, Rahman AH, Mirakabadi AZ (2010) Enzymatic analysis of *Hemiscorpius lepturus* scorpion venom using zymography and venom-specific antivenin. *Toxicon.* 56: 521–525.
- Shahbazzadeh D, Amirkhani A, Djadid ND, Bigdeli S, Akbari A, Ahari H, Amini H, Dehghani R (2009) Epidemiological and clinical survey of scorpionism in Khuzestan province, Iran (2003). *Toxicon.* 53: 454–459.
- Shahbazzadeh D, Srairi-abid N, Feng W, Ram N, Borchani L, Ronjat M, Akbari A, Pessah IN, De waard M, El ayeb M (2007) Hemicalcin, a new toxin from the Iranian scorpion *Hemiscorpius lepturus* which is active on ryanodine-sensitive Ca^{2+} channels. *Biochem J.* 404: 89–94.
- Shapira MY, Haviv YS, Svirin S (1998) Second degree atrio-ventricular block and cardiotoxicity secondary to envenomation by the scorpion *Leiurus quinquestriatus* (Yellow Scorpion)-an indication for serotherapy? *Hum Exp Toxicol.* 17: 541–543.
- Shayesteh AA, Zamiri N, Peymani P, Zargani FJ, Lankarani KB (2011) A novel management method for disseminated intravascular coagulation like syndrome after a sting of *Hemiscorpius lepturus*: a case series. *Trop Biomed.* 28: 518–523.
- Srairi-abid, N, Shahbazzadeh D, Chatti I,

- Mlayah-bellalouna S, Mejdoub H, Borchani L, Benkhalifa R, Akbari A, El ayeb M (2008) Hemitoxin, the first potassium channel toxin from the venom of the Iranian scorpion *Hemiscorpius lepturus*. *FEBS J.* 275: 4641–4650.
- Tarasiuk A, Sofer S, Huberfeld SI, Scharf SM (1994) Hemodynamic effects following injection of venom from the scorpion *Leiurus quinquestriatus*. *J Crit Care.* 9: 134–140.
- Tavares F L, Sousa-e-silva MCC, Santoro M L, Barbaro KC, Rebecchi IMM, Sanomartins IS (2004) Changes in hematological, hemostatic and biochemical parameters induced experimentally in rabbits by *Loxosceles gaucho* spider venom. *Hum Exp Toxicol.* 23: 477–486.
- Teixeira A, Fontoura B, Freire-maia L, Machado C, Camargos E, Teixeira M (2001) Evidence for a direct action of *Tityus serrulatus* scorpion venom on the cardiac muscle. *Toxicon.* 39: 703–709.