

Encyclopedia of **Clinical Pharmacy**

edited by
Joseph T. DiPiro

Encyclopedia of Clinical Pharmacy

Encyclopedia of Clinical Pharmacy

edited by

Joseph T. DiPiro

*Panoz Professor of Pharmacy
University of Georgia College of Pharmacy
Athens, Georgia, U.S.A.*

and

*Clinical Professor of Surgery
Medical College of Georgia
Augusta, Georgia, U.S.A.*

ISBN

Print: 0-8247-0752-4

Online: 0-8247-0608-0

This book is printed on acid-free paper.

Headquarters

Marcel Dekker

270 Madison Avenue, New York, NY 10016

tel: 212-696-9000; fax: 212-685-4540

World Wide Web

<http://www.dckker.com>

The publisher offers discounts on this book when ordered in bulk quantities. For more information, write to Special Sales/Professional Marketing at the headquarters address above.

Copyright © 2003 by Marcel Dekker (except as noted on the opening page of each article.) All Rights Reserved.

Neither this book nor any part may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, microfilming, and recording, or by any information storage and retrieval system, without permission in writing from the publisher.

Current printing (last digit):

10 9 8 7 6 5 4 3 2

PRINTED IN THE UNITED STATES OF AMERICA

Encyclopedia of Clinical Pharmacy

Editorial Advisory Board

Paul Abramowitz, Pharm.D.

*University of Iowa, Iowa City,
Iowa, U.S.A.*

Chris Alderman, B Pharm. FSHP, BCPP, CGP

*University of South Australia,
Daw Park, Adelaide, SOUTH
AUSTRALIA*

Steven Barriere, Pharm.D.

San Francisco, California, U.S.A.

Joaquin Bonal de Falgas

*Pharmaceutical Care Spain
Foundation, Barcelona, SPAIN*

Gerhard Carstens

*St. Bernward Apotheke, Hannover-
Doehren, GERMANY*

George Dukes, Pharm.D.

*GlaxoSmithKline, Research
Triangle Park, North Carolina,
U.S.A.*

Robert M. Elenbaas, Pharm.D., FCCP

*American College of Clinical
Pharmacy (ACCP), Kansas City,
Missouri, U.S.A.*

Laurence Goldberg, FRPharmS

Bury, Lancashire, UNITED KINGDOM

William A. Gouveia

*Tufts-New England Medical Center,
Boston, Massachusetts, U.S.A.*

Thomas Hardin, Pharm.D., FCCP

*Ortho-McNeil Pharmaceutical, Inc.,
San Antonio, Texas, U.S.A.*

Mary Anne Koda-Kimble, Pharm.D.

*University of California at
San Francisco, San Francisco,
California, U.S.A.*

Milap C. Nahata, Pharm.D.

*The Ohio State University,
Columbus, Ohio, U.S.A.*

Atsuhiko Nishitani, Ph.D.

*Juntendo University Hospital,
Tokyo, JAPAN*

Cynthia Raehl, Pharm.D.

*Texas Tech University HSC at
Amarillo, Amarillo, Texas, U.S.A.*

Myrella Roy, Pharm.D., FCCP

*Consultant, Ottawa, Ontario,
CANADA*

Barbara Wells, Pharm.D., FCCP, FASHP, BCPP

*University of Mississippi, University,
Mississippi, U.S.A.*

Georges Zelger, Ph.D., PD

*Pharmacie des hôpitaux, du Nord
Vaudois et de la Broye, Yverdon-les-
Bains, SWITZERLAND*

List of Contributors

Marwan S. Abouljoud | *Henry Ford Hospital, Detroit, Michigan, U.S.A.*
Azucena Aldaz | *Clinica Universitaria de Navarra, Pamplona, Spain*
Christopher P. Alderman | *Repatriation General Hospital, Adelaide, Australia*
Kathryn T. Andrusko-Furphy | *Atascadero, California, U.S.A.*
Joint Commission on Accreditation of Healthcare Organizations (JCAHO) Illinois, U.S.A.
Calvin J. Anthony | *National Community Pharmacy Association, Arlington, Virginia, U.S.A.*
Edward P. Armstrong | *University of Arizona, Tucson, Arizona, U.S.A.*
Carolyn H. Asbury | *University of Pennsylvania, Philadelphia, Pennsylvania, U.S.A.*
Iman E. Bajjoka | *Henry Ford Hospital, Detroit, Michigan, U.S.A.*
Teresa Bassons Boncompte | *Pharmaceutical Association of Catalonia, Barcelona, Spain*
Jerry L. Bauman | *University of Illinois, Chicago, Illinois, U.S.A.*
Diane E. Beck | *Auburn University, Auburn, Alabama, U.S.A.*
William Benda | *Big Sur, California, U.S.A.*
John D. Benz | *American College of Clinical Pharmacy, Kansas City, Missouri, U.S.A.*
Decna Bernholtz-Goldman | *Fujisawa Healthcare, Inc., Deerfield, Illinois, U.S.A.*
Richard J. Bertin | *Council on Credentialing in Pharmacy, Washington, D.C., U.S.A.*
Theresa M. Bianco | *Oregon Health Sciences University, Portland, Oregon, U.S.A.*
Beverly L. Black | *American Society of Health-System Pharmacists, Bethesda, Maryland, U.S.A.*
James L. Blackburn | *University of Saskatchewan, Saskatoon, Canada*
Deborah E. Boatwright | *Veterans Affairs Medical Center, San Francisco, California, U.S.A.*
Joaquin Bonal de Falgas | *Pharmaceutical Care Spain Foundation, Barcelona, Spain*
Christine M. Bond | *University of Aberdeen, Aberdeen, U.K.*
Joseph K. Bonnarens | *Applied Health Outcomes, Tampa, Florida, U.S.A.*
Brent M. Booker | *University at Buffalo, Buffalo, New York, U.S.A.*
Lynn Bosco | *Agency for Healthcare Research and Quality, Rockville, Maryland, U.S.A.*
James Buchanan | *Tularik, Inc., South San Francisco, California, U.S.A.*
Marcia L. Buck | *University of Virginia Medical Center, Charlottesville, Virginia, U.S.A.*
Nanette C. Bultemeier | *Oregon State University, Portland, Oregon, U.S.A.*
Kathleen M. Bungay | *The Health Institute, Boston, Massachusetts, U.S.A.*
Naomi Burgess | *Society of Hospital Pharmacists of Australia, South Melbourne, Australia*
Judith A. Cahill | *Academy of Managed Care Pharmacy, Alexandria, Virginia, U.S.A.*
Karim Anton Calis | *National Institutes of Health, Bethesda, Maryland, U.S.A.*
William Campbell | *University of North Carolina, Chapel Hill, North Carolina, U.S.A.*
Alex A. Cardoni | *The Institute of Living, Hartford, Connecticut, U.S.A.*
Jannet M. Carmichael | *VA Sierra Nevada Health Care System, Reno, Nevada, U.S.A.*
Allen Cato | *Cato Research Ltd., Durham, North Carolina, U.S.A.*
Allen Cato III | *Cato Research Ltd., San Diego, California, U.S.A.*
Christi Cawood Marsh | *University Health Care System, Augusta, Georgia, U.S.A.*
Jack J. Chen | *Western University of Health Sciences, Pomona, California, U.S.A.*

Elaine Chiquette | *San Antonio Cochrane Center, San Antonio, Texas, U.S.A.*
Marie A. Chisholm | *University of Georgia College of Pharmacy, Athens, Georgia, U.S.A.*
Thomas P. Christensen | *North Dakota State University, Fargo, North Dakota, U.S.A.*
Robert J. Cipolle | *University of Minnesota, Minneapolis, Minnesota, U.S.A.*
Ana Clopes | *Hospital de la Sta. Creu i Sant Pau, Barcelona, Spain*
George H. Cocolas | *University of North Carolina, Chapel Hill, North Carolina, U.S.A.*
Marisue Cody | *Veterans Affairs Medical Center, North Little Rock, Arkansas, U.S.A.*
Michael R. Cohen | *Institute for Safe Medication Practices, Huntingdon Valley, Pennsylvania, U.S.A.*
Anthony Compton | *St. Joseph's Hospital of Atlanta, Atlanta, Georgia, U.S.A.*
Rachel Crafts | *Idaho Drug Information Service, Pocatello, Idaho, U.S.A.*
Vicki S. Crane | *Parkland Health and Hospital System, Dallas, Texas, U.S.A.*
Jamie Cristy | *Solvay Pharmaceuticals, Atlanta, Georgia, U.S.A.*
Diane B. Crutchfield | *Pharmacy Consulting Care, Knoxville, Tennessee, U.S.A.*
Vaughn L. Culbertson | *Idaho State University, Pocatello, Idaho, U.S.A.*
Charles E. Daniels | *National Institutes of Health, Bethesda, Maryland, U.S.A.*
Lisa E. Davis | *Philadelphia College of Pharmacy, Philadelphia, Pennsylvania, U.S.A.*
Robert DeChristoforo | *Virco Lab Inc., Rockville, Maryland, U.S.A.*
Joseph H. Deffenbaugh | *American Society of Health-System Pharmacists, Bethesda, Maryland, U.S.A.*
Joseph T. DiPiro | *University of Georgia College of Pharmacy, Athens, Georgia, U.S.A.*
Alfonso Domínguez-Gil | *Hospital Universitario de Salamanca, Salamanca, Spain*
Michael Dooley | *Peter MacCallum Cancer Institute, Victoria, Australia*
Julie A. Dopheide | *University of Southern California, Los Angeles, California, U.S.A.*
Steven C. Ebert | *Meriter Hospital, Inc., Madison, Wisconsin, U.S.A.*
Eduardo Echarri Arrieta | *Sociedad Española de Farmacia Hospitalaria, La Coruña, Spain*
Robert M. Elcnbaas | *American College of Clinical Pharmacy, Kansas City, Missouri, U.S.A.*
Mary Ensom | *BC's Children's & Women's Hospital, Vancouver, British Columbia, Canada*
Susan C. Fagan | *University of Georgia College of Pharmacy, Athens, Georgia, U.S.A.*
Bill G. Felkey | *Auburn University, Auburn, Alabama, U.S.A.*
Donald J. Filibeck | *Mt. Carmel Home Infusion, Columbus, Ohio, U.S.A.*
Benet Fité Novellas | *Pharmacist, Barcelona, Spain*
Annemieke Floor-Schreuderling | *European Society of Clinical Pharmacy, Leiden, The Netherlands*
Brent I. Fox | *Auburn University, Auburn, Alabama, U.S.A.*
George E. Francisco | *University of Georgia College of Pharmacy, Athens, Georgia, U.S.A.*
John A. Gans | *American Pharmaceutical Association, Washington, D.C., U.S.A.*
Steven Gelone | *Temple University, Philadelphia, Pennsylvania, U.S.A.*
Claire E. Gilmore | *Phillips Group Oncology Communications, Philadelphia, Pennsylvania, U.S.A.*
Joaquin Giraldez | *Clinica Universitaria de Navarra, Pamplona, Spain*
Ma. Isabel Crespo Gonzalez | *Urbanización Monteclaro, Madrid, Spain*
Kathryn L. Grant | *University of Arizona, Tucson, Arizona, U.S.A.*
Rafael Guayta Escolies | *General Directorate of Public Health, Autonomous Govern of Catalonia, Catalonia, Spain*
Dave Hachey | *Idaho State University, Pocatello, Idaho, U.S.A.*
Cindy W. Hamilton | *Hamilton House, Virginia Beach, Virginia, U.S.A.*
David Hawkins | *Mercer University, Atlanta, Georgia, U.S.A.*
Dean G. Haxby | *Oregon State University, Portland, Oregon, U.S.A.*
Yechiel Hekster | *University Medical Centre, Nijmegen, The Netherlands*
Mary Hemming | *Therapeutic Guidelines Limited, North Melbourne, Australia*
Catherine A. Heyneman | *Idaho State University, Pocatello, Idaho, U.S.A.*
Teresa J. Hudson | *Veterans Affairs Medical Center, North Little Rock, Arkansas, U.S.A.,*
Antonio Idoate | *Clinica Universitaria de Navarra, Pamplona, Spain*

- John Jackson** / *Integrated Pharmacy Services, Victoria, Australia*
- Judith Jacobi** / *Methodist Hospital/Clarian Health, Indianapolis, Indiana, U.S.A.*
- Kevin M. Jarvis** / *Biocentric, Inc., Berkley, Michigan, U.S.A.*
- Tommy Johnson** / *University of Georgia College of Pharmacy, Athens, Georgia, U.S.A.*
- Joan Kapusnik-Uner** / *First DataBank, Inc., San Bruno, California, U.S.A.*
- Yasmin Khaliq** / *Rochester, Minnesota, U.S.A.*
- Arthur H. Kibbe** / *Wilkes University, Wilkes-Barre, Pennsylvania, U.S.A.*
- Daren L. Knoell** / *The Ohio State University, Columbus, Ohio, U.S.A.*
- Jill M. Kolesar** / *University of Wisconsin, Madison, Wisconsin, U.S.A.*
- Sheldon X. Kong** / *Merck & Co. Inc., Whitehouse Station, New Jersey, U.S.A.*
- Joan K. Korth-Bradley** / *JB Ashtin Group Inc., Canton, Michigan, U.S.A.*
- Edward P. Krenzelok** / *Children's Hospital of Pittsburgh, Pittsburgh, Pennsylvania, U.S.A.*
- Patricia Dowley Kroboth** / *University of Pittsburgh, Pittsburgh, Pennsylvania, U.S.A.*
- Suzan E. Kucukarslan** / *Henry Ford Hospital, Detroit, Michigan, U.S.A.*
- Peggy G. Kuehl** / *American College of Clinical Pharmacy, Kansas City, Missouri, U.S.A.*
- Mae Kwong** / *American Society of Health-System Pharmacists, Bethesda, Maryland, U.S.A.*
- Carlos Lacasa** / *Clinica Universitaria de Navarra, Pamplona, Spain*
- Y.W. Francis Lam** / *University of Texas Health Science Center at San Antonio, San Antonio, Texas, U.S.A.*
- Grace D. Lamsam** / *University of Pittsburgh School of Pharmacy, Pittsburgh, Pennsylvania, U.S.A.*
- Kimberly J. La Pointe** / *Children's Hospital of The King's Daughters, Norfolk, Virginia, U.S.A.*
- Beth A. Leshch** / *Hamilton House, Virginia Beach, Virginia, U.S.A.*
- Donald E. Letendre** / *American Society of Health-System Pharmacists, Bethesda, Maryland, U.S.A.*
- Arthur G. Lipman** / *University of Utah, Salt Lake City, Utah, U.S.A.*
- Elizabeth Tracie Long** / *ISPOR—International Society for Pharmacoeconomics and Outcomes Research, Lawrenceville, New Jersey, U.S.A.*
- Neil J. MacKinnon** / *Dalhousie University, Halifax, Nova Scotia, Canada*
- Robert L. Maher, Jr.** / *Duquesne University, Pittsburgh, Pennsylvania, U.S.A.*
- Robert A. Malone** / *National Community Pharmacy Association, Arlington, Virginia, U.S.A.*
- Patrick M. Malone** / *Creighton University, Omaha, Nebraska, U.S.A.*
- Henri R. Manasse, Jr.** / *American Society of Health-System Pharmacists, Bethesda, Maryland, U.S.A.*
- Henar Martínez Sanz** / *Sociedad Española de Farmacia Hospitalaria, Madrid, Spain*
- Pilar Mas Lombarte** / *Fundación Hospital-Asil de Granollers, Granollers, Spain*
- Gary R. Matzke** / *University of Pittsburgh, Pittsburgh, Pennsylvania, U.S.A.*
- J. Russell May** / *Medical College of Georgia Hospitals & Clinics, Augusta, Georgia, U.S.A.*
- Theresa A. Mays** / *Cancer Therapy and Research Center, San Antonio, Texas, U.S.A.*
- William McLean** / *Les Consultants Pharmaceutiques de l'Outaouais, Cantley, Quebec, Canada*
- William A. Miller** / *University of Iowa, Iowa City, Iowa, U.S.A.*
- David I. Min** / *University of Iowa, Iowa City, Iowa, U.S.A.*
- Josi-Bruno Montoro-Ronsano** / *Hospital General Vall d'Hebron, Barcelona, Spain*
- Phylliss Moret** / *American Society of Consultant Pharmacists, Alexandria, Virginia, U.S.A.*
- Walter J. Morrison** / *Provider Payment Solution, Inc., Little Rock, Arkansas, U.S.A.*
- Gene D. Morse** / *University at Buffalo, Buffalo, New York, U.S.A.*
- Pat Murray** / *Royal Edinburgh Hospital, Edinburgh, U.K.*
- Milap C. Nahata** / *The Ohio State University, Columbus, Ohio, U.S.A.*
- Gloria J. Nichols-English** / *University of Georgia College of Pharmacy, Athens, Georgia, U.S.A.*
- Edward H. O'Neil** / *Western University, Pomona, California, U.S.A.*
- Ana Ortega** / *Clinica Universitaria de Navarra, Pamplona, Spain*
- María-José Otero** / *Hospital Universitario de Salamanca, Salamanca, Spain*
- Thomas W. Paton** / *University of Toronto, Toronto, Ontario, Canada*
- Stephen H. Paul** / *Temple University, Philadelphia, Pennsylvania, U.S.A.*

- Richard P. Penna** / *American Association of Colleges of Pharmacy, Alexandria, Virginia, U.S.A.*
- Carmen Permanyer Munné** / *Pharmaceutical Association of Catalonia, Barcelona, Spain*
- Matthew Perri III** / *University of Georgia College of Pharmacy, Athens, Georgia, U.S.A.*
- Vanita K. Pindolia** / *Henry Ford Health System, Detroit, Michigan, U.S.A.*
- Stephen C. Piscitelli** / *Virco Lab Inc., Rockville, Maryland, U.S.A.*
- Sylvie Poirier** / *Regie Regionale de la Sante et des Services Sociaux Monteregie, Quebec, Canada*
- Therese I. Poirier** / *Duquesne University, Pittsburgh, Pennsylvania, U.S.A.*
- Samuel M. Poloyac** / *University of Pittsburgh, Pittsburgh, Pennsylvania, U.S.A.*
- Jeff Poston** / *Canadian Pharmacists Association, Ottawa, Ontario, Canada*
- Leigh Ann Ramsey** / *University of Mississippi, Jackson, Mississippi, U.S.A.*
- Teresa Requena Caturla** / *Hospital "Principe de Asturias", Madrid, Spain*
- Renee F. Robinson** / *The Ohio State University, Columbus, Ohio, U.S.A.*
- Chip Robison** / *BeneScript Services, Inc., Norcross, Georgia, U.S.A.*
- David S. Roffman** / *University of Maryland, Baltimore, Maryland, U.S.A.*
- Brendan S. Ross** / *Department of Veterans Affairs Medical Center, Jackson, Mississippi, U.S.A.*
- Simone Rossi** / *Australian Medicines Handbook Pty Ltd., Adelaide, Australia*
- Myrella T. Roy** / *The Ottawa Hospital, Ottawa, Ontario, Canada*
- John Russo, Jr.** / *The Medical Communications Resource, Mahwah, New Jersey, U.S.A.*
- Melody Ryan** / *University of Kentucky, Lexington, Kentucky, U.S.A.*
- Rosalie Sagraves** / *University of Illinois, Chicago, Illinois, U.S.A.*
- Richard T. Scheife** / *American College of Clinical Pharmacy, Boston, Massachusetts, U.S.A.*
- Lauren Schlesselman** / *Niantic, Connecticut, U.S.A.*
- Patricia H. Schoch** / *Denver VA Medical Center, Denver, Colorado, U.S.A.*
- Jon C. Schommer** / *University of Minnesota, Minneapolis, Minnesota, U.S.A.*
- Terry L. Schwinghammer** / *University of Pittsburgh School of Pharmacy, Pittsburgh, Pennsylvania, U.S.A.*
- Gayle Nicholas Scott** / *Medical Communications and Consulting, Chesapeake, Virginia, U.S.A.*
- Leon Shargel** / *Eon Labs Manufacturing, Inc., Laurelton, New York, U.S.A.*
- Marjorie A Shaw Phillips** / *Medical College of Georgia Hospitals and Clinics, Augusta, and University of Georgia College of Pharmacy, Athens, Georgia, U.S.A.*
- Kenneth I. Shine** / *Institute of Medicine, Washington, District of Columbia, U.S.A.*
- Ingrid S. Sketris** / *Dalhousie University, Halifax, Nova Scotia, Canada*
- Betsy L. Sleath** / *University of North Carolina, Chapel Hill, North Carolina, U.S.A.*
- William E. Smith** / *Virginia Commonwealth University, Richmond, Virginia, U.S.A.*
- Patrick F. Smith** / *University at Buffalo, Buffalo, New York, U.S.A.*
- Mary Ross Southworth** / *University of Illinois, Chicago, Illinois, U.S.A.*
- Lara E. Storms** / *Virginia Commonwealth University School of Pharmacy, Richmond, Virginia, U.S.A.*
- Lynda Sutton** / *Cato Research Ltd., Durham, North Carolina, U.S.A.*
- C. Richard Talley** / *American Society of Health-System Pharmacists, Bethesda, Maryland, U.S.A.*
- Carl E. Trinca** / *Western University, Pomona, California, U.S.A.*
- Patrice Trouiller** / *University Hospital of Grenoble, Grenoble, France*
- Carl J. Tullio** / *Pfizer, Inc., Yorktown, Virginia, U.S.A.*
- Kimberly Vernachio** / *Canton, Georgia, U.S.A.*
- Peter H. Vlasses** / *American Council on Pharmaceutical Education, Chicago, Illinois, U.S.A.*
- Jeffrey W. Wadelin** / *American Council on Pharmaceutical Education, Chicago, Illinois, U.S.A.*
- Margaret C. Watson** / *University of Aberdeen, Aberdeen, U.K.*
- Timothy Webster** / *American Society of Consultant Pharmacists, Alexandria, Virginia, U.S.A.*
- Barbara G. Wells** / *University of Mississippi, University, Mississippi, U.S.A.*
- Albert I. Wertheimer** / *Temple University, Philadelphia, Pennsylvania, U.S.A.*
- Roger L. Williams** / *U.S. Pharmacopeia, Rockville, Maryland, U.S.A.*
- Harold H. Wolf** / *University of Utah, Salt Lake City, Utah, U.S.A.*

Carol Wolfe / *American Society of Health-System Pharmacists, Bethesda, Maryland, U.S.A.*

Andrew B.C. Yu / *U.S. Food and Drug Administration, Rockville, Maryland, U.S.A.*

Woodie M. Zachry III / *University of Arizona, Tucson, Arizona, U.S.A.*

Dawn G. Zarembski / *American Council on Pharmaceutical Education, Chicago, Illinois, U.S.A.*

Barbara Zarowitz / *Henry Ford Health System, Bingham Farms, Michigan, U.S.A.*

David S. Ziska / *Applied Health Outcomes, Tampa, Florida, U.S.A.*

Contents

Academia, Clinical Pharmacy Careers in / <i>Diane E. Beck</i>	1
Academy of Managed Care Pharmacy / <i>Judith A. Cahill</i>	6
ACPE Standards 2000 / <i>Jeffrey W. Wadelin and Peter H. Vlasses</i>	8
Adherence to Pharmaceutical Care / <i>Gloria J. Nichols-English and Sylvie Poirier</i>	10
Adverse Drug Reactions / <i>Therese I. Poirier and Robert L. Maher, Jr.</i>	23
Agency for Healthcare Research and Quality / <i>William Campbell, Betsy L. Sleath and Lynn Bosco</i>	35
Ambulatory Care/Primary Care, Clinical Pharmacy Careers in / <i>Dave Hachey</i>	39
American College of Clinical Pharmacy (ACCP) / <i>Robert M. Elenbaas</i>	43
American Council on Pharmaceutical Education / <i>Dawn G. Zaremski and Peter H. Vlasses</i>	45
<i>American Journal of Health-System Pharmacy</i> (ASHP) / <i>C. Richard Talley</i>	48
<i>American Journal of Pharmaceutical Education</i> / <i>George H. Cocolas</i>	50
American Pharmaceutical Association / <i>John A. Gans</i>	51
American Society of Consultant Pharmacists / <i>Timothy Webster and Phylliss Moret</i>	53
American Society of Health-System Pharmacists (ASHP) / <i>C. Richard Talley</i>	56
Antibiotic Rotation / <i>Steven Gelone</i>	58
Anticoagulation Clinical Pharmacy Practice / <i>Patricia H. Schoch</i>	63
Association of Faculties of Pharmacy of Canada / <i>James L. Blackburn</i>	71
Australian Adverse Drug Reaction Advisory Committee / <i>Christopher P. Alderman</i>	73
Australian Medicines Handbook / <i>Simone Rossi</i>	75
Best-Practices Documents (ASHP) / <i>Joseph H. Deffenbaugh</i>	79
Biopharmaceutics / <i>Leon Shargel and Andrew B.C. Yu</i>	82
Board of Pharmaceutical Specialties / <i>Barbara G. Wells and Richard J. Bertin</i>	103
Bone Marrow Transplant Pharmacy Practice / <i>Vanita K. Pindolia</i>	106
Canadian Hospital Pharmacy Residency Board / <i>Thomas W. Paton</i>	111
Canadian Pharmacists Association/Association des Pharmaciens du Canada / <i>Jeff Poston</i>	112
Cardiac Arrest/Emergency Pharmacy Services / <i>David S. Roffman</i>	115
Cardiology, Clinical Pharmacy Practice in / <i>Mary Ross Southworth and Jerry L. Bauman</i>	119
Clinical Evaluation of Drugs / <i>Allen Cato, Lynda Sutton and Allen Cato III</i>	127
Clinical Laboratory Improvement Amendments of 1988 / <i>Thomas P. Christensen</i>	139
Clinical Pharmacist as Principal Investigator (ACCP) / <i>American College of Clinical Pharmacy</i>	144
Clinical Pharmacist, Evaluation of a (ACCP) / <i>American College of Clinical Pharmacy</i>	154
Clinical Pharmacokinetics Specialty Practice / <i>Mary Ensom and Y.W. Francis Lam</i>	161
Clinical Pharmacy Practice Guidelines (Society of Hospital Pharmacists of Australia) / <i>Michael Dooley</i>	170
Clinical Pharmacy Scientist / <i>Patricia Dowley Kroboth, Samuel M. Poloyac and Gary R. Matzke</i>	174
Cochrane Library, The / <i>Elaine Chiquette</i>	181
Collaborative Drug Therapy Management by Pharmacists (ACCP) / <i>American College of Clinical Pharmacy</i>	188
Collaborative Practice Agreements (Collaborative Drug Therapy Management) / <i>Jannet M. Carmichael</i>	199
College of Psychiatric and Neurologic Pharmacists / <i>Alex A. Cardoni</i>	207
Commission to Implement Change in Pharmacy Education, AACCP / <i>Harold H. Wolf</i>	210

Computer Software for Clinical Pharmacy Services / <i>Bill G. Felkey and Brent I. Fox</i>	214
Credentialing in Pharmacy / <i>Richard J. Bertin</i>	223
Critical Care Pharmacy Practice / <i>Judith Jacobi</i>	233
Critical Care Pharmacy Services (ACCP) / <i>American College of Clinical Pharmacy</i>	240
Cytochrome P450 / <i>David I. Min</i>	246
Department of Health and Human Services / <i>Lauren Schlesselman</i>	251
Diabetes Care, Pharmacy Practice in / <i>Tommy Johnson</i>	256
Dietary Supplement Health and Education Act / <i>Gayle Nicholas Scott</i>	260
Directions for Clinical Practice in Pharmacy (Hilton Head Conference) / <i>Mae Kwong</i>	265
Disease Management / <i>Leigh Ann Ramsey and Brendan S. Ross</i>	267
Doctor of Pharmacy / <i>George E. Francisco</i>	276
Drug Enforcement Agency / <i>Claire E. Gilmore</i>	282
Drug History / <i>Christi Cawood Marsh</i>	284
Drug Information Pharmacy Practice / <i>Patrick M. Malone</i>	290
Drug Samples / <i>Nanette C. Bultemeier and Dean G. Haxby</i>	295
Economic Evaluations of Clinical Pharmacy Services (ACCP) / <i>American College of Clinical Pharmacy</i>	301
Electronic Prescribing / <i>Woodie M. Zachry III and Edward P. Armstrong</i>	326
Ethical Issues in Clinical Pharmacy / <i>Teresa Requena Caturla</i>	330
Ethical Issues Related to Clinical Pharmacy Research (ACCP) / <i>American College of Clinical Pharmacy</i>	335
European Society of Clinical Pharmacy / <i>Annemieke Floor-Schreuderling and Yechiel Hekster</i>	344
Evidence Based Practice / <i>Christine M. Bond and Margaret C. Watson</i>	348
Fellowships in Pharmacy / <i>Joseph T. DiPiro</i>	355
First DataBank, Inc. / <i>Joan Kapusnik-Uner</i>	358
Formulary Systems / <i>J. Russell May</i>	362
Gene Therapy / <i>Daren L. Knoell and Jill M. Kolesar</i>	367
Generic Drugs and Generic Equivalency / <i>Arthur H. Kibbe</i>	379
Government, Clinical Pharmacy Careers in / <i>Stephen C. Piscitelli and Robert DeChristoforo</i>	385
Health Care Systems: Outside the United States / <i>Albert I. Wertheimer and Sheldon X. Kong</i>	389
Health Care Systems: Within the United States / <i>Henri R. Manasse, Jr.</i>	397
Health Services Research / <i>Teresa J. Hudson and Marisue Cody</i>	408
Health Status Assessment / <i>Kathleen M. Bungay</i>	415
Health-Systems, Clinical Pharmacy Careers in / <i>William E. Smith</i>	428
Healthy People 2010: Objectives for Improving Health / <i>Carl J. Tullio</i>	432
Home Care, Clinical Pharmacy Careers in / <i>Donald J. Filibeck</i>	435
Home Care Pharmacy Practice (Spain) / <i>Ana Clopes</i>	439
Hospice and Palliative Care / <i>Arthur G. Lipman</i>	447
Hospital Pharmacy Practice in Spain / <i>Joaquín Giraldez, Ana Ortega, Antonio Idoate, Azucena Aldaz and Carlos Lacasa</i>	453
Hyperlipidemia Pharmacy Practice / <i>Theresa M. Bianco</i>	461
Infectious Diseases Specialty Pharmacy Practice / <i>Steven C. Ebert</i>	469
Institute for Safe Medication Practices / <i>Michael R. Cohen</i>	476
Institute for Safe Medication Practices—Spain / <i>María-José Otero and Alfonso Domínguez-Gil</i>	478
Institute of Medicine / <i>Kenneth I. Shine</i>	480
Integrative Medicine / <i>Kathryn L. Grant and William Benda</i>	482
International Pharmaceutical Abstracts (ASHP) / <i>Carol Wolfe</i>	487
International Society for Pharmacoeconomics and Outcomes Research / <i>Elizabeth Tracie Long</i>	488
Janus Commission (AACP) / <i>Richard P. Penna</i>	491
Joint Commission for the Accreditation of Health-Care Organizations / <i>Kathryn T. Andrusko-Furphy</i>	493
Joint Commission of Pharmacy Practitioners (JCPP) / <i>Robert M. Elenbaas</i>	496
Long-Term Care, Clinical Pharmacy Careers in / <i>Diane B. Crutchfield</i>	498
Managed Care, Clinical Pharmacy Careers in / <i>Barbara Zarowitz</i>	501
Managed Care Pharmacy Practice / <i>Beverly L. Black</i>	506
Medicaid and Medicare Pharmaceutical Programs / <i>Albert I. Wertheimer and Stephen H. Paul</i>	512
Medical Communications, Clinical Pharmacy Careers in / <i>Lara E. Storms and Cindy W. Hamilton</i>	519

Medical Information, Industry-Based / <i>Deena Bernholtz-Goldman</i>	525
Medicare Benefits and Improvement Act of 2000 for Outpatient Immunosuppressive Agents / <i>Marie A. Chisholm</i>	530
Medication Assistance Programs, Pharmaceutical Company-Sponsored / <i>Marie A. Chisholm</i>	531
Medication Errors and Adverse Drug Events Prevention / <i>Vicki S. Crane</i>	533
Medication Use Evaluation / <i>Marjorie A Shaw Phillips</i>	545
Medication Use for Unapproved Indications / <i>Kimberly J. La Pointe</i>	550
Millis Commission—Study Commission on Pharmacy / <i>William A. Miller</i>	554
National Childhood Vaccine Injury Act of 1986 / <i>Rachel Crafts</i>	559
National Committee for Quality Assurance / <i>Kevin M. Jarvis</i>	564
National Community Pharmacists Association / <i>Calvin J. Anthony and Robert A. Malone</i>	568
National Institute for Standards in Pharmacist Credentialing / <i>Walter J. Morrison</i>	572
National Institutes of Health / <i>Karim Anton Calis and Charles E. Daniels</i>	575
National Library of Medicine / <i>Joan K. Korth-Bradley</i>	580
Neurology Specialty Pharmacy Practice / <i>Susan C. Fagan and Melody Ryan</i>	584
Nontraditional Pharm.D. Programs / <i>Vaughn L. Culbertson and Catherine A. Heyneman</i>	591
Nutraceuticals and Functional Foods / <i>John Russo, Jr.</i>	603
Oddis, Joseph A. / <i>C. Richard Talley</i>	609
Oncology Specialty Pharmacy Practice / <i>Lisa E. Davis</i>	611
Orphan Drugs / <i>Carolyn H. Asbury</i>	627
Pain Management, Pharmacy Practice in / <i>Theresa A. Mays</i>	635
Patient Education/Counseling / <i>Matthew Perri III and Jamie Cristy</i>	647
Patient Satisfaction / <i>Jon C. Schommer and Suzan E. Kucukarslan</i>	651
Pediatric Dosing and Dosage Forms / <i>Rosalie Sagraves</i>	656
Pediatric Pharmacy Specialty Practice / <i>Marcia L. Buck</i>	679
Pew Health Professions Commission Reports / <i>Carl E. Trinca and Edward H. O'Neil</i>	685
Pharmaceutical Benefits Scheme (Australia) / <i>John Jackson</i>	688
Pharmaceutical Care / <i>Terry L. Schwinghammer and Grace D. Lamsam</i>	692
Pharmaceutical Care Spain Foundation / <i>Joaquin Bonal de Falgas</i>	698
Pharmaceutical Outcomes / <i>Neil J. MacKinnon and Ingrid S. Sketris</i>	701
Pharmaciens Sans Frontières (Pharmacists without Borders) / <i>Myrella T. Roy</i>	707
Pharmacist Managed Vaccination Programs / <i>David S. Ziska and Joseph K. Bonnarens</i>	710
Pharmacist Prescribing / <i>Deborah E. Boatwright</i>	718
<i>Pharmacotherapy, The Journal of Human Pharmacology and Drug Therapy</i> / <i>Richard T. Scheife</i>	724
<i>Pharmacotherapy Self-Assessment Program (ACCP)</i> / <i>John D. Benz</i>	726
Pharmacotherapy Specialists, Practice Guidelines for (ACCP) / <i>American College of Clinical Pharmacy</i>	728
Pharmacotherapy Specialty Practice / <i>Jack J. Chen</i>	732
Pharmacovigilance / <i>James Buchanan</i>	736
Pharmacy Benefit Management / <i>Chip Robison and Kimberly Vernachio</i>	741
Pharmacy in the 21st Century / <i>Mae Kwong</i>	749
Placebo Effects / <i>Renee F. Robinson and Milap C. Nahata</i>	752
Poison Information Pharmacy Practice / <i>Edward P. Krenzelok</i>	757
Policy Documents and Laws That Guide Clinical Pharmacy Practice in Spain / <i>Eduardo Echarri Arrieta and Henar Martinez Sanz</i>	779
Post-Marketing Surveillance / <i>Beth A. Leshner</i>	785
<i>Prescriptions for Health: The Lowy Report</i> / <i>William McLean</i>	791
Preventive Medicine / <i>Teresa Bassons Boncompte, Carmen Permanyer Munné, Benet Fité Novellas</i> <i>and Rafael Guayta Escolies</i>	794
Primary Care, Clinical Pharmacy Services in (ACCP) / <i>American College of Clinical Pharmacy</i>	801
Professional Associations, Clinical Pharmacy Careers in / <i>Peggy G. Kuehl</i>	818
Psychiatric Pharmacy Specialty Practice / <i>Julie A. Dopheide</i>	822
Quality Assurance of Clinical Pharmacy Practice / <i>Pilar Mas Lombarte</i>	827
Residencies / <i>Donald E. Letendre</i>	837

Role of the Clinical Pharmacist in Clinical Trials (Spain) / <i>Josi-Bruno Montoro-Ronsano</i>	843
Society of Hospital Pharmacists of Australia, The / <i>Naomi Burgess</i>	851
Spanish Society of Hospital Pharmacy / <i>Ma. Isabel Crespo Gonzalez</i>	854
Therapeutic Guidelines Australia / <i>Mary Hemming</i>	857
Therapeutic Interchange / <i>Anthony Compton</i>	860
Therapeutic Interchange, Guidelines (ACCP) / <i>American College of Clinical Pharmacy</i>	864
Transplantation Pharmacy Practice / <i>Iman E. Bajjoka and Marwan S. Abouljoud</i>	869
Tri-Council Policy Statement: Ethical Conduct for Research Involving Humans / <i>Yasmin Khaliq</i>	876
UK Clinical Pharmacy Association / <i>Pat Murray</i>	883
United States Pharmacopeia / <i>Roger L. Williams</i>	886
Universal Precautions and Post-exposure Prophylaxis for HIV / <i>Brent M. Booker, Patrick F. Smith</i> <i>and Gene D. Morse</i>	891
Walton, Charles / <i>David Hawkins</i>	899
Weaver, Lawrence / <i>Robert J. Cipolle</i>	902
World Health Organization / <i>Patrice Trouiller</i>	904
World Health Organization Essential Drug List / <i>Patrice Trouiller</i>	908

Foreword

Everyone reading this foreword already knows that clinical pharmacy is evidence-based. Those in the field rely heavily on therapeutics textbooks, drug information compendia, journal articles, and the World Wide Web as critical sources of information and knowledge to guide their patient care and research decisions. So what can a resource like the *Encyclopedia of Clinical Pharmacy* add to the growing (and some might say already overcrowded) library of professional literature?

This encyclopedia is not intended to be a textbook of therapeutics or a compendium of drug information. Rather, its goal is to document information about key people, events, publications, legislation, regulations, and the myriad of things other than therapeutics per se that shape what clinical pharmacists do, why they do it, and how they do it. It was this opportunity that convinced the American College of Clinical Pharmacy and the American Society of Health-System Pharmacists to partner with Marcel Dekker, Inc. in this unique project.

Although efforts to publish the *Encyclopedia of Clinical Pharmacy* began in early 1999, its true origins lie in the pioneering work of visionary pharmacists like Donald Brodie, Donald Francke, Paul Parker, Harvey A. K. Whitney, and others in the 1950s, '60s, and '70s. They foresaw the increasing complexity of pharmacotherapy, the problems of medication-related morbidity and mortality, and the impact that clinically empowered pharmacists have on assuring safe and effective pharmaceutical care for patients. The *Encyclopedia of Clinical Pharmacy*—in print and online—is designed to be a dynamic resource that will expand as future events unfurl and as time allows a more complete documentation of important past contributions and contributors. Thus, as clinical pharmacy continues to evolve, so will the *Encyclopedia*.

Robert M. Elenbaas, Pharm.D., FCCP
Executive Director
American College of Clinical Pharmacy
Kansas City, Missouri, U.S.A.

Henri R. Manasse, Jr., Ph.D., Sc.D.
Executive Vice President and Chief Executive Officer
American Society of Health-System Pharmacists
Bethesda, Maryland, U.S.A.

Preface

The term “clinical pharmacy” has come to describe a wide range of pharmacy practices that occur in a variety of settings, including health-systems, community pharmacies, clinics, pharmaceutical industry, and government agencies. Clinical Pharmacy incorporates the patient-oriented practices of pharmaceutical care as well as drug policy management, research, education, and many other aspects within the field. As the scope of clinical pharmacy has grown, it has been less easy to capture in a simple definition. The range of topics included in the *Encyclopedia of Clinical Pharmacy* attest to the complexity and expansion of the clinical pharmacy practice.

The *Encyclopedia of Clinical Pharmacy* is a valuable resource for today’s clinical pharmacist and pharmacist. Practitioners require a large set of information on diverse topics to effectively conduct their practices. While some of this information can be obtained from drug information compendia, therapeutics textbooks, and primary literature reports, these sources do not thoroughly address the different dimensions of knowledge and information required by clinical pharmacists. The *Encyclopedia of Clinical Pharmacy* assembles information for practicing clinical pharmacists and students not found in disease-oriented or drug-oriented resources, and provides information and insights to topics and issues that relate to clinical pharmacy practice.

All entries in the *Encyclopedia* have been written by experts in their fields and reviewed by appropriate subject matter authorities. Categories of clinical pharmacy-related topics included in the *Encyclopedia* are:

- Important reports, position papers, and consensus statements.
- Clinical pharmacy practices and models of health service delivery.
- State-of-the-art practices in selected, rapidly changing areas of pharmaceutical and medical sciences, or allied fields.
- Federal and state agencies and pharmacy-related organizations.
- Relevant legal issues and court decisions.
- Processes, methods, and guidelines impacting clinical researchers.
- Biographies of leaders and innovators in clinical pharmacy.
- Educational and training programs.

The *Encyclopedia* is available in a printed text and an online version. The online version includes everything in the print version while also providing the convenience of a keyword search engine. New articles and revised articles will be digitally posted quarterly and available to all subscribers of the electronic version as soon as available. Although the content will initially parallel the print version, unique electronic enhancements will be available on the online version.

The intended audience for the *Encyclopedia* is clinical pharmacists and pharmacy students throughout the world. The *Encyclopedia* should become an essential resource for libraries and drug information centers as well as for personal libraries. The *Encyclopedia* will also be of interest to other health care practitioners and students who wish to learn about clinical pharmacy practice. The *Encyclopedia’s* international Editorial Advisory Board represents the United States, Canada, Australia, the United Kingdom, Germany, Spain, Switzerland, and Japan.

This project was begun with the intent of representing clinical practice expertise emanating from two major organizations, the American College of Clinical Pharmacy (ACCP) and the American Society of Health-System Pharmacists (ASHP). Robert Elenbaas from ACCP and Richard Talley from ASHP have been particularly helpful in marshalling the expertise within their organizations to contribute to the *Encyclopedia*. The completion of this project was only possible through the sound advice and contributions of the *Encyclopedia of Clinical Pharmacy’s* international Editorial Advisory Board, contributors, and the competent and diligent efforts of the staff at Marcel Dekker, Inc. In particular, the efforts of Carolyn Hall, Ellen Lichtenstein, and Alison Cohen have been much appreciated.

Joseph T. DiPiro

Encyclopedia of Clinical Pharmacy

