

Bonus CD-ROM
Available!
See Back Cover
for More Details

Remington

The Science and Practice of Pharmacy

21st EDITION

 LIPPINCOTT WILLIAMS & WILKINS

21 ST EDITION

Remington

**The Science and Practice
of Pharmacy**

21 ST EDITION

Remington

**The Science and Practice
of Pharmacy**

LIPPINCOTT WILLIAMS & WILKINS

A **Wolters Kluwer** Company

Philadelphia • Baltimore • New York • London
Buenos Aires • Hong Kong • Sydney • Tokyo

Editor: David B. Troy
Managing Editor: Matthew J. Hauber
Marketing Manager: Marisa A. O'Brien

Lippincott Williams & Wilkins

351 West Camden Street
Baltimore, Maryland 21201-2436 USA

530 Walnut Street
Philadelphia, PA 19106

All rights reserved. This book is protected by copyright. No part of this book may be reproduced in any form or by any means, including photocopying, or utilized by any information storage and retrieval system without written permission from the copyright owner.

The publisher is not responsible (as a matter of product liability, negligence or otherwise) for any injury resulting from any material contained herein. This publication contains information relating to general principles of medical care which should not be construed as specific instructions for individual patients. Manufacturer's product information and package inserts should be reviewed for current information, including contraindications, dosages and precautions.

Printed in the United States of America

Entered according to Act of Congress, in the year 1885 by Joseph P Remington, in the Office of the Librarian of Congress, at Washington DC

Copyright 1889, 1894, 1905, 1907, 1917, by Joseph P Remington

Copyright 1926, 1936, by the Joseph P Remington Estate

Copyright 1948, 1951, by the Philadelphia College of Pharmacy and Science

Copyright 1956, 1960, 1965, 1970, 1975, 1980, 1985, 1990, 1995, by the Philadelphia College of Pharmacy and Science

Copyright 2000, 2006, by the University of the Sciences in Philadelphia

All Rights Reserved
Library of Congress Catalog Card Information is available

ISBN 10: 0-7817-4673-6
ISBN 13: 978-0-7817-4673-1

The publishers have made every effort to trace the copyright holders for borrowed material. If they have inadvertently overlooked any, they will be pleased to make the necessary arrangements at the first opportunity.

The use of structural formulas from USAN and the USP Dictionary of Drug Names is by permission of The USP Convention. The Convention is not responsible for any inaccuracy contained herein.

Notice—This text is not intended to represent, nor shall it be interpreted to be, the equivalent of or a substitute for the official United States Pharmacopeia (USP) and/or the National Formulary (NF). In the event of any difference or discrepancy between the current official USP or NF standards of strength, quality, purity, packaging and labeling for drugs and representations of them herein, the context and effect of the official compendia shall prevail.

To purchase additional copies of this book call our customer service department at **(800) 638-3030** or fax orders to **(301) 824-7390**. International customers should call **(301) 714-2324**.

Remington: The Science and Practice of Pharmacy . . . *A treatise on the theory and practice of the pharmaceutical sciences, with essential information about pharmaceutical and medicinal agents; also, a guide to the professional responsibilities of the pharmacist as the drug information specialist of the health team . . . A textbook and reference work for pharmacists, physicians, and other practitioners of the pharmaceutical and medical sciences.*

EDITORIAL BOARD

Paul Beringer	Pardeep K. Gupta
Ara DerMarderosian	John E. Hoover
Linda Felton	Nicholas G. Popovich
Steven Gelone	William J. Reilly, Jr
Alfonso R. Gennaro	Randy Hendrickson, Chair

AUTHORS

The 133 chapters of this edition of *Remington* were written by the editors, by members of the Editorial Board, and by the authors listed on pages xi to xv.

Director

Philip P Gerbino 1995-2005

Twenty-first Edition—2005

Published in the 185th year of the
PHILADELPHIA COLLEGE OF PHARMACY AND SCIENCE

Remington Historical/Biographical Data

The following is a record of the editors and the dates of publication of successive editions of this book, prior to the 13th Edition known as Remington's Practice of Pharmacy and subsequently as Remington's Pharmaceutical Sciences through the 20th edition.

First Edition, 1886

Second Edition, 1889

Third Edition, 1897

Fourth Edition, 1905

Joseph P. Remington

Fifth Edition, 1907

Sixth Edition, 1917

Joseph P. Remington

Assisted by
E. Fullerton Cook

Seventh Edition, 1926

Editors

E. Fullerton Cook
Charles H. LaWall

Eighth Edition, 1936

Editors

E. Fullerton Cook
Charles H. LaWall

Associated Editors
Ivor Griffith
Adley B. Nichols
Arthur Osol

Ninth Edition, 1948

Tenth Edition, 1951

Editors

E. Fullerton Cook
Eric W. Martin

Eleventh Edition, 1956

Editors

Eric W. Martin
E. Fullerton Cook

Associated Editors
E. Emerson Leuallen
Arthur Osol
Linwood F. Tice
Clarence T. Van Meter

Twelfth Edition, 1961

Editors

Eric W. Martin
E. Fullerton Cook
E. Emerson Leuallen
Arthur Osol
Linwood F. Tice
Clarence T. Van Meter

Assistant to the Editors
John E. Hoover

Thirteenth Edition, 1965

Editor-in-Chief

Eric W. Martin

Editors

Grafton D. Chase
Herald R. Cox
Richard A. Deno
Alfonso R. Gennaro
Stewart C. Harvey

Managing Editor

John E. Hoover

Robert E. King
E. Emerson Leuallen
Arthur Osol
Ewart A. Swinyard
Clarence T. Van Meter

Fourteenth Edition, 1970

Chairman, Editorial Board

Arthur Osol

Editors

Grafton D. Chase
Richard A. Deno
Alfonso R. Gennaro
Melvin R. Gibson
Stewart C. Harvey

Managing Editor

John E. Hoover

Robert E. King
Alfred N. Martin
Ewart A. Swinyard
Clarence T. Van Meter

Fifteenth Edition, 1975

Chairman, Editorial Board

Arthur Osol

Editors

John T. Anderson
Cecil L. Bendush
Grafton D. Chase
Alfonso R. Gennaro
Melvin R. Gibson

Managing Editor

John E. Hoover

C. Boyd Granberg
Stewart C. Harvey
Robert E. King
Alfred N. Martin
Ewart A. Swinyard

Sixteenth Edition, 1980

Chairman, Editorial Board

Arthur Osol

Editors

Grafton D. Chase
Alfonso R. Gennaro
Melvin R. Gibson

C. Boyd Granberg
Stewart C. Harvey
Robert E. King
Alfred N. Martin
Ewart A. Swinyard
Gilbert L. Zink

Seventeenth Edition, 1985

Chairman, Editorial Board

Alfonso R. Gennaro

Editors

Grafton D. Chase
Ara H. DerMarderosian
Stewart C. Harvey
Daniel A. Hussar
Thomas Medwick

Managing Editor

John E. Hoover

Edward G. Rippie
Joseph B. Schwartz
Ewart A. Swinyard
Gilbert L. Zink

Eighteenth Edition, 1990

Chairman, Editorial Board

Alfonso R. Gennaro

Editors

Grafton D. Chase
Ara H. DerMarderosian
Stewart C. Harvey
Daniel A. Hussar
Thomas Medwick

Managing Editor

John E. Hoover

Editorial Assistant
Bonnie Packer

Edward G. Rippie
Joseph B. Schwartz
Ewart A. Swinyard
Gilbert L. Zink

Nineteenth Edition, 1995

Chairman, Editorial Board
Alfonso R. Gennaro

Managing Editor
John E. Hoover
Editorial Assistant
Bonnie Packer

Editors

Grafton D. Chase
Ara H. DerMarderosian
Glen R. Hanson
Daniel A. Hussar
Thomas Medwick

Edward G. Rippie
Joseph B. Schwartz
H. Steve White
Gilbert L. Zink

Twentieth Edition, 2000

Chairman, Editorial Board
Alfonso R. Gennaro

Managing Editor
John E. Hoover
Editorial Assistant
Bonnie Packer

Editors

Ara DerMarderosian
Glen R. Hanson
Thomas Medwick
Nicholas G. Popovich

Roger L. Schnaare
Joseph B. Schwartz
H. Steve White

Editorial Board

Paul Beringer, PharmD, BCPS

Associate Professor, Department of Pharmacy
USC School of Pharmacy
Los Angeles, CA
Section Editor for Part 6

Ara DerMarderosian, PhD

Professor of Pharmacognosy
Research Professor of Medicinal Chemistry
University of the Sciences in Philadelphia
Philadelphia, PA
Section Editor for Part 1

Linda Felton, PhD, BSPHarm, RPh

Associate Professor of Pharmaceutics
University of New Mexico
College of Pharmacy
Albuquerque, NM
Section Editor for Part 5

Steven Gelone, PharmD

Consultant
AGE Consultants
Wyndmoor, PA
Section Editor for Part 7

Alfonso R Gennaro, PhD

Professor Emeritus of Chemistry
University of the Sciences in Philadelphia
Philadelphia, PA
Section Editor for Part 7

Pardeep K Gupta, PhD

Associate Professor of Pharmaceutics
Director of BS Program in Pharmaceutical Sciences
University of the Sciences in Philadelphia
Philadelphia, PA
Section Editor for Parts 3 and 4

John E Hoover, BSc (Pharm)

Consultant, Biomedical Communications
Swarthmore, PA
Consulting Editor and Indexer

Nicholas G Popovich, PhD

Professor and Head
Department of Pharmacy Administration
University of Illinois at Chicago
College of Pharmacy
Chicago, IL
Section Editor for Part 8

William J Reilly, Jr, MBA

K.W. Tunnell Consulting
King of Prussia, PA
Section Editor for Part 2

Randy Hendrickson, MPP

Advanced Concepts Institute
University of the Sciences in Philadelphia
Philadelphia, PA
Editor

Authors

- Marie Abate, BS, PharmD** / Professor of Clinical Pharmacy and Director, West Virginia Center for Drug and Health Information, School of Pharmacy, West Virginia University. Chapter 9, *Clinical Drug Literature*
- Steven R Abel, PharmD, FASHP** / Professor and Head, Department of Pharmacy Practice, Purdue University School of Pharmacy and Pharmaceutical Sciences. Chapter 100, *Professional Communications*
- Bradley L Ackermann, PhD** / Research Advisor, Lilly Research Laboratories, Eli Lilly & Co. Chapter 34, *Instrumental Methods of Analysis*
- Mignon S Adams, MSLS** / Associate Professor of Information Science; Chair of the Department of Information Science; Director of Library and Information Services, University of the Sciences in Philadelphia. Chapter 8, *Information Resources in Pharmacy and the Pharmaceutical Sciences*
- Michael J Akers, PhD** / Director of Pharmaceutical Research and Development, Baxter Pharmaceutical Solutions, LLC. Chapter 41, *Parenteral Solutions*
- Adam W G Alani, MSc** / Research Assistant, School of Pharmacy, University of Wisconsin-Madison. Chapter 47, *Extended-Release and Targeted Drug Delivery Systems*
- Lloyd V Allen, Jr, PhD** / Professor Emeritus, Department of Medicinal Chemistry and Pharmaceutics, College of Pharmacy, University of Oklahoma and Editor-In-Chief, International Journal of Pharmaceutical Compounding. Chapter 105, *Extemporaneous Prescription Compounding*
- Heidi M Anderson, PhD** / Professor and Assistant Dean, Education Innovation, College of Pharmacy, University of Kentucky. Chapter 97, *Patient Communication*
- Howard Y Ando, PhD** / Director of Candidate Enabling and Development, Pfizer Global Research and Development. Chapter 38, *Property-Based Drug Design and Preformulation*
- R Jayachandra Babu, PhD** / Research Associate, College of Pharmacy, Florida A&M University. Chapter 33, *Chromatography*
- Thomas A Barbolt, PhD, DABT** / Senior Research Fellow, ETHICON, Somerville, NJ. Chapter 109, *Surgical Supplies*
- Kenneth N Barker, PhD** / Distinguished Sterling Professor and Director, Center for Pharmacy Operations and Design, Harrison School of Pharmacy, Auburn University. Chapter 95, *Technology and Automation*
- Sara J Beis, MS, RPh** / Consultant, Akron, OH. Chapter 112, *Re-Engineering Pharmacy Practice*
- Robert W Bennett, MS, RPh** / Associate Professor of Clinical Pharmacy; Director, Pharmacy Continuing Education, Department of Pharmacy Practice, Purdue University School of Pharmacy. Chapter 112, *Re-Engineering Pharmacy Practice*
- Paul M Beringer, PharmD** / Associate Professor of Clinical Pharmacy, School of Pharmacy, University of Southern California. Chapter 59, *Clinical Pharmacokinetics and Pharmacodynamics*
- Richard J Bertin, PhD, RPh** / Executive Director, Board of Pharmaceutical Specialties, Washington, DC. Chapter 120, *Specialization in Pharmacy Practice*
- Lawrence H Block, PhD** / Professor of Pharmaceutics, Mylan School of Pharmacy, Duquesne University. Chapter 23, *Rheology and Chapter 44, Medicated Topicals*
- Allan D Bokser, PhD** / Associate Director of Analytical Development, Neurocrine Biosciences, Inc. Chapter 52, *Stability of Pharmaceutical Products*
- Sanford Bolton, PhD** / Visiting Professor, College of Pharmacy, University of Arizona. Chapter 12, *Statistics*
- Michael R Borenstein, RPh, PhD** / Associate Professor and Chairman, Department of Pharmaceutical Sciences, Temple University School of Pharmacy. Chapter 78, *General Anesthetics*; Chapter 85, *Central Nervous System Stimulants*
- Joseph I Boullata, PharmD, BCNSP** / Professor of Pharmacy Practice, Temple University School of Pharmacy. Chapter 92, *Nutrients and Associated Substances*
- Bill J Bowman, PhD, RPh** / Assistant Professor of Pharmaceutical Sciences, College of Pharmacy–Glendale, Midwestern University. Chapter 21, *Colloidal Dispersions*; Chapter 26, *Natural Products*
- Leslie Ann Bowman, AMLS** / Associate Professor of Information Science and Coordinator of Instructional Services, Joseph W England Library, University of the Sciences in Philadelphia. Chapter 8, *Information Resources in Pharmacy and the Pharmaceutical Sciences*
- Cynthia A Burman, BS, PharmD** / Medical Information Scientist, GlaxoSmithKline, Philadelphia, PA. Chapter 75, *Diuretic Drugs*
- Paul M Bummer, PhD** / Associate Professor of Pharmaceutical Sciences, College of Pharmacy, University of Kentucky. Chapter 20, *Interfacial Phenomena*
- Daniel J Canney, PhD** / Associate Professor of Medicinal Chemistry, Department of Pharmaceutical Sciences, Temple University School of Pharmacy. Chapter 71, *Cholinomimetic Drugs* and Chapter 73, *Antimuscarinic and Antispasmodic Drugs*
- Bradley C Cannon, PharmD** / Clinical Assistant Professor, University of Illinois at Chicago, College of Pharmacy. Chapter 122, *Development of a Pharmacy Care Plan and Patient Problem Solving*
- F Lee Cantrell, PharmD** / Assistant Clinical Professor of Pharmacy, School of Pharmacy, University of California, San Francisco, San Diego Program; Assistant Director, San Diego Division, California Poison Control System, University of California San Diego Medical Center. Chapter 103, *Poison Control*
- Ajai Chaudhary, MPharm, PhD** / Head, Drug Disposition, Lilly Research Laboratories, Eli Lilly & Co. Chapter 34, *Instrumental Methods of Analysis*
- Amy Christopher, MS** / Assistant Professor of Information Science and Web Manager, University of the Sciences in Philadelphia. Chapter 8, *Information Resources in Pharmacy and the Pharmaceutical Sciences*
- Michael M Crowley, PhD** / Vice President, Drug Delivery Technology and Manufacturing Services, PharmaForm, LLC. Chapter 39, *Solutions, Emulsions, Suspensions, and Extracts*
- Ara H DerMarderosian, PhD** / Professor of Pharmacognosy; Research Professor of Medicinal Chemistry, University of the Sciences in Philadelphia. Chapter 7, *Pharmacists and Public Health*; Chapter 49, *Biotechnology and Drugs*; Chapter 93, *Pesticides*; Chapter 132, *Complementary and Alternative Medical Health Care*
- Xuan Ding, PhD** / School of Pharmacy, University of Wisconsin-Madison. Chapter 47, *Extended-Release and Targeted Drug Delivery Systems*
- Clarence A Discher, PhD** / Deceased. Chapter 24, *Inorganic Pharmaceutical Chemistry*
- William R Doucette, PhD** / Associate Professor, Director for the Center to Improve Medication Use in the Community, College of Pharmacy, The University of Iowa. Chapter 116, *Marketing Pharmaceutical Care Services*

- Teresa Pete Dowling, PharmD** / Director, Promotional Regulatory Affairs, AstraZeneca LP. Chapter 5, *Pharmacists in Industry*
- G L Drusano, MD** / Co-Director, Ordway Research Institute. Chapter 63, *Pharmacokinetics/Pharmacodynamics in Drug Development*
- John E Enders, PhD, MBA** / Director of Quality Assurance, Delmont Laboratories, Swarthmore, PA. Chapter 51, *Quality Assurance and Control*
- Sharon Murphy Enright, MBA, RPh** / President, Envision Change, LLC, New Berlin, WI. Chapter 102, *Providing a Framework for Ensuring Medication Use Safety*
- Donald O Fedder, DrPH, FAPhA, BOCO** / Professor, Pharmaceutical Health Services Research and Epidemiology and Preventive Medicine, University of Maryland Schools of Pharmacy and Medicine. Chapter 110, *Health Accessories*
- Bill G Felkey, MS** / Professor, Pharmacy Care Systems, Harrison School of Pharmacy, Auburn University. Chapter 95, *Technology and Automation*
- Linda A Felton, PhD** / Associate Professor of Pharmaceutics, College of Pharmacy, University of New Mexico Health Sciences Center. Chapter 37, *Powders*; Chapter 48, *The New Drug Approval Process and Clinical Trial Design*
- Joseph L Fink III, BS Pharm, JD** / Vice President for Corporate Relations and Economic Outreach; Professor of Pharmacy, College of Pharmacy, University of Kentucky. Chapter 1, *Scope of Pharmacy*; Chapter 111, *Laws Governing Pharmacy*
- Michael R Franklin, PhD** / Professor, Department of Pharmacology and Toxicology, University of Utah. Chapter 57, *Drug Absorption, Action, and Disposition*; Chapter 91, *Enzymes*
- Donald N Franz, PhD** / Professor Emeritus, Department of Pharmacology and Toxicology, University of Utah. Chapter 57, *Drug Absorption, Action, and Disposition*
- Raymond E Galinsky, PharmD** / Professor of Pharmaceutics, School of Pharmacy and Pharmacal Sciences, Purdue University. Chapter 58, *Basic Pharmacokinetics and Pharmacodynamics*
- Daniele K Gelone, PharmD** / Assistant Professor of Clinical Pharmacy, Department of Pharmacy Practice and Pharmacy Administration, Philadelphia College of Pharmacy, University of the Sciences in Philadelphia. Chapter 87, *Immunoactive Drugs*
- Steven P Gelone, PharmD** / Consultant, AGE Consultants, Wyndmoor, PA. Chapter 88, *Parasitocides*; Chapter 89, *Immunizing Agents*; Chapter 90, *Anti-Infectives*
- Alfonso R Gennaro, PhD** / Emeritus Professor, Department of Chemistry and Biochemistry, University of the Sciences in Philadelphia. Chapter 25, *Organic Pharmaceutical Chemistry*
- Doug Geraets, PharmD, FCCP, BCPS** / Clinical Pharmacy Specialist-Ambulatory Care, Iowa City VA Medical Center; Adjunct Associate Professor, Clinical and Administrative Pharmacy, College of Pharmacy, The University of Iowa. Chapter 121, *Pharmacists and Disease State Management*
- Steven J Gilbert, RPh, PharmD(c)** / excelleRx Inc., Philadelphia, PA. Chapter 4, *The Practice of Community Pharmacy*
- Martin C Gregory, BM, BCh, DPhil** / Professor of Medicine, Division of Nephrology, University of Utah School of Medicine. Chapter 56, *Diseases: Manifestations and Pathophysiology*
- Pardeep K Gupta, PhD** / Associate Professor, Philadelphia College of Pharmacy, University of the Sciences in Philadelphia. Chapter 16, *Solutions and Phase Equilibria*; Chapter 27, *Drug Nomenclature USAN*
- Amy Marie Haddad, PhD** / Professor, School of Pharmacy and Health Professions, Creighton University. Chapter 84, *Application of Ethical Principles to Practice Dilemmas*
- Dennis D Hager, RPh, PharmD(c)** / excelleRx Inc., Philadelphia, PA. Chapter 4, *The Practice of Community Pharmacy*
- Donald E Hagman PhD** / Vice President, Scientific Affairs, CardinalHealth, Inc. Chapter 40, *Sterilization*
- William A Hess, BSc Pharm** / Captain and Pharmacist Director, FDA Center Consultant, United States Public Health Service. Chapter 6, *Pharmacists in Government*
- Gregory J Higby, PhD** / Director, American Institute of the History of Pharmacy, School of Pharmacy, University of Wisconsin-Madison. Chapter 2, *Evolution of Pharmacy*
- James R Hildebrand III, BS, PharmD** / Director of Clinical Pharmacy, Alfred I du Pont Hospital for Children. Chapter 9, *Clinical Drug Literature*
- William B Hladik III, MS, FASHP, FAPhA** / Associate Professor of Pharmacy Practice, College of Pharmacy, University of New Mexico and Director, Australian Radio-pharmacy Network, Bristol-Myers Squibb Medical Imaging, Melbourne, Victoria, Australia. Chapter 29, *Fundamentals of Medical Radionuclides*
- Marlon Honeywell, PharmD** / Associate Professor of Pharmacy Practice, College of Pharmacy, Florida A&M University. Chapter 125, *Diagnostic Self-Care*
- John E Hoover, BSc Pharm, RPh** / Consultant, Biomedical Communications. Chapter 66, *Gastrointestinal and Liver Drugs*; Chapter 69, *Respiratory Drugs*; Chapter 74, *Skeletal Muscle Relaxants*; Chapter 76, *Uterine and Antimigraine Drugs*; Chapter 81, *Antiepileptic Drugs*; Chapter 84, *Histamine and Antihistaminic Drugs*
- Daniel A Hussar, PhD** / Remington Professor of Pharmacy, Philadelphia College of Pharmacy, University of the Sciences in Philadelphia. Chapter 98, *Patient Compliance* and Chapter 104, *Drug Interactions*
- Michael F Imperato, PharmD** / excelleRx Inc., Philadelphia, PA. Chapter 4, *The Practice of Community Pharmacy*
- Matthew K Ito, PharmD, FCCP, BCPS** / Professor and Vice Chair of Pharmacy Practice, TJ Long School of Pharmacy and Health Sciences, University of the Pacific; Director, Cardiac Rehabilitation Cholesterol Clinic, San Diego VA Healthcare System. Chapter 121, *Pharmacists and Disease State Management*
- Timothy J Ives, PharmD, MPH, BCPS, FCCP** / Associate Professor of Pharmacy and Medicine, School of Pharmacy, University of North Carolina at Chapel Hill. Chapter 7, *Pharmacists and Public Health*
- Rajni Jani, PhD** / Senior Director, Department of Pharmaceutics, Alcon Research, Ltd. Chapter 43, *Ophthalmic Preparations*
- Tara M Jenkins, MS, PharmD** / Assistant Professor of Pharmacy Practice, School of Pharmacy, Hampton University. Chapter 125, *Diagnostic Self-Care*
- Steven B Johnson, PharmD** / Division of Pharmaceutical Evaluation II, Food and Drug Administration, Rockville, MD. Chapter 53, *Bioavailability and Bioequivalency Testing*
- Robert Jordan, PharmD Candidate** / College of Pharmacy—Glendale, Midwestern University. Chapter 26, *Natural Products*
- Calvin H Knowlton, RPh, MDiv, PhD, FACA** / excelleRx Inc., Philadelphia, PA. Chapter 4, *The Practice of Community Pharmacy*
- David J Kroll, PhD** / Senior Research Pharmacologist, Natural Products Laboratory, Research Triangle Institute (RTI). Chapter 49, *Biotechnology and Drugs*
- Vijai Kumar, MS, MBA** / Chief Operating Officer, Acura Pharmaceuticals. Chapter 35, *Dissolution*
- John C Lang, PhD** / Director of Emerging Technologies, Alcon Research, Ltd. Chapter 43, *Ophthalmic Preparations*
- Arthur J Lawrence, PhD, RPh** / Rear Admiral and Assistant Surgeon General, Deputy Assistant Secretary for Health Operations, United States Public Health Service. Chapter 6, *Pharmacists in Government*
- Eric J Lien, PhD** / Professor of Pharmacy/Pharmaceutics and Biomedical Chemistry, School of Pharmacy, University of Southern California. Chapter 13, *Molecular Structure, Properties, and States of Matter*

- Hetty A Lima, RPh, FASHP** / Vice President, Marketing, Caremark, Inc. Chapter 130, *Aseptic Processing for Home Infusion Pharmaceuticals*
- Sylvia H Liu, BVM, DACVP** / Vice President, Research and Development, ETHICON, Somerville, NJ. Chapter 109, *Surgical Supplies*
- Stan G Louie, PharmD** / Associate Professor of Pharmacy, University of Southern California. Chapter 60, *Principles of Immunology*
- Eva Lydick, PhD** / Chief Research Officer, Lovelace Clinic Foundation. Chapter 118, *Pharmaceutical Risk Management*
- Elaine Mackowiak, PhD, RPh** / Professor of Pharmaceutical Chemistry (School of Pharmacy) and Clinical Associate Professor of Diagnostic Imaging (School of Medicine), Temple University. Chapter 64, *Diagnostic Drugs and Reagents*
- Henry J Malinowski, PhD** / Division of Pharmaceutical Evaluation II, Food and Drug Administration, Rockville, MD. Chapter 53, *Bioavailability and Bioequivalency Testing*
- Michael A Mancano, PharmD** / Associate Professor of Clinical Pharmacy, Temple University School of Pharmacy. Chapter 77, *Hormones and Hormone Antagonists*
- Laura A Mandos, BS, PharmD** / Associate Professor of Clinical Pharmacy, Philadelphia College of Pharmacy, University of the Sciences in Philadelphia. Chapter 80, *Antianxiety Agents and Hypnotic Drugs*
- Anthony S Manoguerra, PharmD** / Professor of Clinical Pharmacy, School of Pharmacy, University of California, San Francisco, San Diego Program; Director, San Diego Division, California Poison Control System, University of California San Diego Medical Center. Chapter 103, *Poison Control*
- Robert W Martin III, MD** / Chairman, Department of Dermatology; Chief, Division of Dermatopathology, Arnett Clinic, Lafayette, Indiana; Clinical Assistant Professor, Department of Dermatology, Indiana University School of Medicine. Chapter 133, *Chronic Wound Care*
- Robert L McCarthy, PhD** / Dean and Professor, School of Pharmacy, University of Connecticut. Chapter 3, *Ethics and Professionalism*
- Michael R McConnell, RPh** / Founder and Consultant, National Notification Center. Chapter 115, *Product Recalls and Withdrawals*
- Randal P McDonough, PharmD, MS** / Associate Professor (Clinical), Director of Practice Development and Educational Programs, College of Pharmacy, The University of Iowa. Chapter 116, *Marketing Pharmaceutical Care Services*
- William F McGhan, PharmD, PhD** / Professor of Pharmacy and Health Policy, Department of Pharmacy Practice and Pharmacy Administration, Philadelphia College of Pharmacy, University of the Sciences in Philadelphia. Chapter 113, *Pharmacoeconomics*
- Howard L McLeod, PharmD** / Associate Professor, Department of Medicine, Washington University School of Medicine. Chapter 62, *Pharmacogenomics*
- Mary Lynn McPherson, PharmD** / Associate Professor, Pharmacy Practice and Science Department, School of Pharmacy, University of Maryland. Chapter 110, *Health Accessories*
- Thomas Medwick, PhD** / Emeritus Professor of Pharmaceutical Chemistry, School of Pharmacy, Rutgers University. Chapter 24, *Inorganic Pharmaceutical Chemistry*
- Robert Middleton, PharmD** / Department of Pharmacy, Beebe Medical Center, Lewes, DE. Chapter 61, *Adverse Drug Reactions Clinical Toxicology*
- Michael Montagne, PhD** / Professor of Social Pharmacy, Massachusetts College of Pharmacy—Boston. Chapter 3, *Ethics and Professionalism* and Chapter 99, *Drug Education*
- Louis A Morris, PhD** / President, Louis A Morris and Associates, Inc. Chapter 118, *Pharmaceutical Risk Management*
- Michael D Murray, PharmD, MPH** / Professor and Chair, Pharmaceutical Policy and Evaluative Sciences, School of Pharmacy, The University of North Carolina at Chapel Hill. Chapter 108, *Pharmacoepidemiology*
- Gail D Newton, PhD, RPh** / Associate Professor of Pharmacy Practice, School of Pharmacy and Pharmacal Sciences, Purdue University. Chapter 123, *Ambulatory Patient Care*
- Jeffrey P Norenberg, MS, PharmD, BCNP, FASHP, FAPhA** / Associate Professor and Director, Radiopharmaceutical Sciences, College of Pharmacy, University of New Mexico Health Sciences Center. Chapter 29, *Fundamentals of Medical Radionuclides*
- Robert E O'Connor, PhD** / Senior Director, European Technical Operations, Janssen Pharmaceutica. Chapter 37, *Powders*
- Judith A O'Donnell, MD** / Associate Professor of Medicine and Public Health, Drexel University Schools of Medicine and Public Health. Chapter 90, *Anti-Infectives*
- Patrick B O'Donnell, PhD** / Associate Director of Product Development, Neurocrine Biosciences, Inc. Chapter 52, *Stability of Pharmaceutical Products*
- Clyde M Ofner III, PhD** / Associate Professor and Director, Graduate Program in Pharmaceutics, Philadelphia College of Pharmacy, University of the Sciences in Philadelphia. Chapter 21, *Colloidal Dispersions*
- Carol Ott, PharmD, BCPP** / Affiliate Assistant Professor of Pharmacy Practice, School of Pharmacy, Purdue University. Chapter 129, *Long-Term Care*
- James A Palmieri, PharmD** / Assistant Professor of Pharmacy Practice, TJ Long School of Pharmacy and Health Sciences, University of the Pacific; Clinical Pharmacy Specialist, Cardiovascular Disease Management, The Mercy Heart Institute, Sacramento, CA. Chapter 121, *Pharmacists and Disease State Management*
- Susie H Park, PharmD** / Assistant Professor of Clinical Pharmacy, University of Southern California. Chapter 60, *Principles of Immunology*
- John H Parker, PhD** / President, Tech Manage Associates, Clarks Summit, PA. Chapter 51, *Quality Assurance and Control*
- Payal Patel, BSc (Pharm), PharmD** / Evidence-Based Pharmacy Consultant, London Health Sciences Centre, London, Ontario, Canada. Chapter 128, *Emergency Medicine Pharmacy Practice*
- Garnet E Peck, PhD** / Professor Emeritus of Industrial and Physical Pharmacy, School of Pharmacy and Pharmacal Sciences, Purdue University. Chapter 36, *Separation*
- Thomas G Pettinger, BSP, BOCO** / Staff Orthotist, Great Plains Health Company, Fargo, North Dakota. Chapter 110, *Health Accessories*
- Peggy Piascik, PhD** / Associate Professor of Pharmacy - Practice, University of Kentucky. Chapter 97, *Patient Communication*
- James A Ponto, MS, BCNP** / Chief Nuclear Pharmacist and Professor (Clinical), University of Iowa Hospitals & Clinics and College of Pharmacy University of Iowa. Chapter 106, *Nuclear Pharmacy Practice*
- Cathy Y Poon, PharmD** / Associate Professor of Clinical Pharmacy Philadelphia College of Pharmacy, University of the Sciences in Philadelphia. Chapter 18, *Tonicity, Osmoticity, Osmolality, and Osmolarity*; Chapter 32, *Clinical Analysis*
- Stuart C Porter, PhD** / President, PPT, Hatfield, PA. Chapter 46, *Coating of Pharmaceutical Dosage Forms*
- W Steven Pray, BS (Pharm), MPH, PhD** / Bernhardt Professor of Nonprescription Drugs and Devices, College of Pharmacy, Southwestern Oklahoma State University. Chapter 124, *Self-Care*
- Shelly J Prince, PhD** / Associate Professor of Pharmaceutics, College of Pharmacy, Southwestern Oklahoma State University. Chapter 11, *Metrology and Pharmaceutical Calculations*
- Barrett E Rabinow, PhD** / Senior Director, Strategic Technical Development, Baxter Healthcare Corporation, Round Lake, IL. Chapter 54, *Plastic Packaging Materials*
- Galen W Radebaugh, PhD** / Vice President of Analytical Development, Schering-Plough Research Institute. Chapter 38, *Property-Based Drug Design and Preformulation*

- Mathew Thambi, PharmD, BCPS** / Clinical Assistant Professor, College of Pharmacy, University of Illinois at Chicago. Chapter 133, *Chronic Wound Care*
- Mark Thomas, MS** / Director of Pharmacy, Children's Hospitals and Clinics, Minneapolis, MN. Chapter 127, *Hospital Pharmacy Practice*
- Mark A Touchette, PharmD, BCPS** / Sr. Manager, Inpatient Pharmacy Services, Henry Ford Hospital, Detroit, MI. Chapter 119, *Integrated Health Care Delivery Systems*
- Salvatore J Turco, PharmD, FASHP** / Professor of Pharmacy, Temple University School of Pharmacy. Chapter 42, *Intravenous Admixtures*
- Deepika Vadher, PharmD, BCPS** / Assistant Professor of Clinical Pharmacy, Philadelphia College of Pharmacy and Science, University of the Sciences in Philadelphia. Chapter 122, *Development of a Pharmacy Care Plan and Patient Problem Solving*
- Jesse C Vivian, BS Pharm, JD** / Professor of Pharmacy Law, Department of Pharmacy Practice, Eugene Applebaum College of Pharmacy and Health Sciences, Wayne State University. Chapter 111, *Laws Governing Pharmacy*
- Ronnie A Weathermon, PharmD** / Clinical Education Consultant, Pfizer Inc. Chapter 131, *The Pharmacist's Role in Substance Use Disorders*
- Maria L Webb, PhD** / VP Drug Discovery, Pharmacopeia, Inc. Chapter 10, *Research*
- Timothy S Wiedmann, PhD** / Professor of Pharmaceutics, College of Pharmacy, University of Minnesota. Chapter 15, *Thermodynamics*
- Rodney J Wigent, PhD** / Professor of Chemistry, Research Professor of Pharmaceutics; Dean, College of Graduate Studies, University of the Sciences in Philadelphia. Chapter 19, *Chemical Kinetics*
- Lori A Wilken, PharmD, CDE, AE-C** / Clinical Assistant Professor, College of Pharmacy, University of Illinois at Chicago. Chapter 131, *The Pharmacist's Role in Substance Use Disorders*
- Susan R Winkler, PharmD, BCPS** / Clinical Associate Professor, College of Pharmacy, University of Illinois at Chicago. Chapter 131, *The Pharmacist's Role in Substance Use Disorders*
- Michael E Wintler, PharmD** / Professor of Clinical Pharmacy, School of Pharmacy, University of California San Francisco. Chapter 59, *Clinical Pharmacokinetics and Pharmacodynamics*
- Anna M Wodlinger, PharmD, BCPS** / Assistant Professor of Clinical Pharmacy, Temple University School of Pharmacy. Chapter 68, *Cardiovascular Drugs*
- Olivia Bennett Wood, MPH, RD** / Associate Professor of Foods and Nutrition, School of Consumer and Family Sciences, Purdue University. Chapter 107, *Nutrition in Pharmacy Practice*
- Barbara J Zarowitz, PharmD, FCCP, BCPS** / Vice President, Pharmacy Care Management, Henry Ford Health System, Detroit, MI. Chapter 119, *Integrated Health Care Delivery Systems*
- Randy J Zauhar, PhD** / Associate Professor of Biochemistry, Department of Chemistry & Biochemistry, University of the Sciences in Philadelphia. Chapter 28, *Structure-Activity Relationship and Drug Design*

Preface to the Twenty-First Edition

For over 100 years and throughout 20 previous editions, *Remington: The Science and Practice of Pharmacy* has stood as the definitive text and reference source of all aspects of the science and practice of pharmacy. In this new edition, you will find a text that is practice-oriented while maintaining its traditionally reliable coverage of scientific aspects. The 21st edition keeps pace with the changes in pharmacy curriculum and professional pharmacy practice in general.

In the years since the first publication of *Remington's Pharmaceutical Sciences*, there have been many changes in the field of pharmacy and pharmacy practice. Although this edition of *Remington* maintains the general philosophy of previous editions, several changes have been made to present fresh and new information and to take advantage of the advances made in recent years. Each section of the book has been critically reviewed and revised to reflect the emerging trends in the field. The overall organization of the book is the same as the previous editions.

The biggest change in the 21st edition is in the *Pharmacy Practice* section. This section has been reorganized and expanded to reflect the changing realities of contemporary practice. The integration of new scientific information into clinical practice is often difficult, and one of the key purposes of this section is to help clinicians translate these scientific advances into clinical practice and care of patients. This section brings the reader up to date on the latest trends and approaches. New chapters have been added that cover the areas of:

- The application of ethical principles to practice dilemmas
- Statistics applied to pharmacy practice
- Technology and automation
- Professional communication
- Medication errors
- Re-engineering pharmacy practice
- Management of special risk medicines
- Specialization of pharmacy practice
- Disease state management
- Emergency patient care
- Wound care

The *Pharmaceutical and Medicinal Agents* section is the most very useful part of the book in terms of core drug information. For this edition, we've added more than 100 new drug monographs, and the previously existing material has been up-

dated. We realize that this is a section that is nearly impossible to keep current, and we've tried to include as many new drugs as possible. Because of space constraints, we were limited to the most important or most widely used drugs.

Another significant addition to this edition is the expansion of the *Pharmacodynamics and Pharmacokinetics* section to include the new, growing area of Pharmacogenomics. This chapter highlights many of the important advances including: practical applications and technological considerations, molecular diagnostics for optimizing drug therapy, and pharmacogenomics and drug development.

Many people were involved in creating this edition. I am grateful to all the Section Editors and authors for their skillful review of the literature and for incorporating their own unique perspectives and experience into their chapters. With this edition, we welcome five new Section Editors. They represent a wide geographic diversity and spectrum of experience. We also have approximately 100 new authors who represent over 32 universities as well as positions in governmental agencies and private industry.

I also gratefully acknowledge the extensive contributions of the authors and Section Editors of previous editions of *Remington* for laying the foundation for the current volume. I recognize that we all stand upon the shoulders of giants and are supported by those leaders who taught and inspired many previous generations.

I especially thank Alfonso R Gennaro, PhD for his continued support. Dr. Gennaro was *Remington* editor for the past four editions. No one is more familiar with *Remington* than he is. Dr. Gennaro has been instrumental in the creation and review of the drug monographs. Ensuring scientific accuracy is critical in a book such as *Remington*, and he has been very generous with his time and expertise in this area.

A heartfelt thanks also goes to Mr. John Hoover, author and indexer, who has been involved with *Remington* since the 1960s and has provided editorial guidance at every step of the process.

It is a pleasure and honor to work on a book with such a long and rich tradition.

Randy Hendrickson
Editor

Preface to 1st Edition

The rapid and substantial progress made in Pharmacy within the last decade has created a necessity for a work treating of the improved apparatus, the revised processes, and the recently introduced preparations of the age.

The vast advances made in theoretical and applied chemistry and physics have much to do with the development of pharmaceutical science, and these have been reflected in all the revised editions of the Pharmacopoeias which have been recently published. When the author was elected in 1874 to the chair of Theory and Practice of Pharmacy in the Philadelphia College of Pharmacy, the outlines of study which had been so carefully prepared for the classes by his eminent predecessors, Professor William Proctor, Jr, and Professor Edward Parrish, were found to be not strictly in accord, either in their arrangement of the subjects or in their method of treatment. Desiring to preserve the distinctive characteristics of each, an effort was at once made to frame a system which should embody their valuable features, embrace new subjects, and still retain that harmony of plan and proper sequence which are absolutely essential to the success of any system.

The strictly alphabetical classification of subjects which is now universally adopted by pharmacopoeias and dispensaries, although admirable in works of reference, presents an effectual stumbling block to the acquisition of pharmaceutical knowledge through systematic study; the vast accumulation of facts collected under each head arranged lexically, they necessarily have no connection with one another, and thus the saving of labor effected by considering similar groups together, and the value of the association of kindred subjects, are lost to the student. In the method of grouping the subjects which is herein adopted, the constant aim has been to arrange the latter in such a manner that the reader shall be gradually led from the consideration of elementary subjects to those which involve more advanced knowledge, whilst the groups themselves are so placed as to follow one another in a natural sequence.

The work is divided into six parts. Part I is devoted to detailed descriptions of apparatus and definitions and comments on general pharmaceutical processes.

The Official Preparations alone are considered in Part II. Due weight and prominence are thus given to the Pharmacopoeia, the National authority, which is now so thoroughly recognized.

In order to suit the convenience of pharmacists who prefer to *weigh solids* and *measure liquids*, the official formulas are expressed, in addition to parts by weight, in *avoirdupois weight* and *apothecaries' measure*. These equivalents are printed in

bold type near the margin, and arranged so as to fit them for quick and accurate reference.

Part III treats of Inorganic Chemical Substances. Precedence is of course given to official preparation in these. The descriptions, solubilities, and tests for identity and impurities of each substance are systematically tabulated under its proper title. It is confidently believed that by this method of arrangement the valuable descriptive features of the Pharmacopoeia will be more prominently developed, read reference facilitated, and close study of the details rendered easy. Each chemical operation is accompanied by equations, whilst the reaction is, in addition, explained in words.

The Carbon Compounds, or Organic Chemical Substances, are considered in Part IV. These are naturally grouped according to the physical and medical properties of their principal constituents, beginning with simple bodies like cellulose, gum, etc, and progressing to the most highly organized alkaloids, etc.

Part V is devoted to Extemporaneous Pharmacy. Care has been taken to treat of the practice which would be best adapted for the needs of the many pharmacists who conduct operations upon a moderate scale, rather than for those of the few who manage very large establishments. In this, as well as in other parts of the work, operations are illustrated which are conducted by manufacturing pharmacists.

Part VI contains a formulary of Pharmaceutical Preparations which have not been recognized by the Pharmacopoeia. The recipes selected are chiefly those which have been heretofore rather difficult of access to most pharmacists, yet such as are likely to be in request. Many private formulas are embraced in the collection; and such of the preparations of the old Pharmacopoeias as have not been included in the new edition, but are still in use, have been inserted.

In conclusion, the author ventures to express the hope that the work will prove an efficient help to the pharmaceutical student as well as to the pharmacist and the physician. Although the labor has been mainly performed amidst the harassing cares of active professional duties, and perfection is known to be unattainable, no pains have been spared to discover and correct errors and omissions in the text. The author's warmest acknowledgments, are tendered to Mr A B Taylor, Mr Joseph McCreery, and Mr George M Smith for their valuable assistance in revising the proof sheets, and to the latter especially for his work on the index. The outline illustrations, by Mr John Collins, were drawn either from the actual objects or from photographs taken by the author.

Philadelphia, October, 1885

JPR