

PEDIATRIC PHARMACOTHERAPY

A Monthly Newsletter for Health Care Professionals from the
University of Virginia Children's Hospital

Volume 13 Number 1

January 2007

Twelve-year Cumulative Index

(Term followed by volume/issue and type of citation:

M= main feature; L= literature review; F= FDA update; C= correction)

A	
Abacavir	11/5 L
Acellular pertussis vaccine	3/2 L, 3/7 M, 3/9 L, 11/8 L
Acetaminophen	2/7 M
Acetaminophen, overdose	6/3 M, 12/4 L
Acetaminophen, rectal	5/12 L, 7/9 M
Acetaminophen, renal effects	1/6 L
Acetaminophen, TEN with	6/3 L
Aclometasone	2/1 M
Acyclovir	8/6 M
Adverse reactions	1/3 M, 2/10 L, 2/11 L, 4/11 L
Albuterol	2/5 M, 8/1 L
Alglucosidase alfa	12/5 M
Alprostadil (PGE ₁)	6/9 M
Alteplase	5/6 L, 5/8 M
Alternative therapies	4/5 M, 12/4 L
Amcinonide	2/1 M
Amiloride, kinetics	3/5 L, 9/2 L
Aminocaproic acid	12/10 M
Aminoglycosides, in transplant	3/11 L
Aminoglycosides/vancomycin	12/5 L
Amiodarone	7/12 M
Amlodipine	9/7 M, 10/3 M
Amoxicillin, adverse effects	5/3 L
Amphetamine	11/3 M
Ampicillin, oral in neonates	4/1 L
Ampicillin-clavulanate	8/1 L
Anagrelide	11/3 M
Analgesics, dosing	4/2 L
Anesthetics	4/11 L, 12/8 L
Angiotensin converting enzyme (ACE) inhibitors	2/2 L
Anidulafungin	12/5 M
Antiarrhythmics, pregnancy	5/5 L
Antibiotics, allergies	1/12 L
Antibiotics, comparisons	2/4 L, 4/7 L
Antibiotics, nephropathy from	5/7 L
Antibiotics, use in infants	5/11 L
Anticonvulsants, kinetics	1/12 L, 2/1 L
Anticonvulsants, review	2/11 L, 6/10 L, 8/6 L, 12/11 L
Anticonvulsants, withdrawal	4/4 L
Antidepressants, suicidal ideation	11/3 M
Antiemetic guidelines	5/6 L, 6/11 L
Antifungals, review	3/4 L, 10/6 L
Antihistamines	1/9 M, 7/3 L, 7/4 M
Antineoplastics, endocrine effect	3/2 L
Antipyretics	2/7 M, 5/8 L, 10/3 M
Antiretrovirals	10/4 L, 11/12 L
Aprotinin	12/5 L
Ardeparin	3/6 M
Aripiprazole	10/12 M
Arrhythmias, drug-induced	3/11 L
Astemizole	1/9 M
Asthma, magnesium in	5/7 L
Asthma, single isomer therapy	6/1 L
Asthma, steroids	1/1 L, 12/11 L
Asthma, therapy in teens	1/8 L
Atenolol, use in Marfan syndrome	1/5 L
Atomoxetine	8/1 M, 8/4 M, 9/4M, 10/2 L,
Atomoxetine, drug interactions	10/9 L, 11/3 M, 11/6 L, 11/7 L
Atorvastatin	8/12 L, 10/3 L
Atovaquone/proguanil	8/9 M
Atropine	10/3 M
Atropine	2/12 M
Attention-deficit/hyperactivity disorder (ADHD), therapy	1/12 M, 4/10 L, 8/1 L, 8/2 M, 8/3 M, 8/4 M, 11/8 L
Atypical antipsychotics	7/8 M, 10/7 L, 11/3 M
Autism, therapy	1/2 L
Azithromycin	2/2 M, 3/11 L, 4/9 L, 8/1 L, 11/4 M
B	
Bayesian kinetics	3/2 L, 9/12 M
Beclomethasone	7/5 M
Benazepril	11/3 M
Benzalkonium chloride	2/9 M
Benzyl alcohol	2/9 M
Betamethasone	2/1 M, 3/11 L
Bioterrorism, treatment	12/8 L, 12/9 C
Black box warnings	8/12 M
Bone marrow trans., aminoglyc.	3/11 L
Bosentan	9/7 L, 9/12 M, 12/5 M
Botulinum toxin	9/3 M
Breastfeeding, drugs given during	1/12 L, 12/8 L
Breastfeeding, effect on liver	2/2 M
Brompheniramine	1/9 M
Budesonide	4/10 L, 7/3 L, 7/5 M, 7/9 C, 8/1 M, 10/3 M, 10/8 L
Bumetanide	1/10 M
Buprenorphine, withdrawal	4/2 L
Bupropion	8/4 M, 12/6 L
Buspirone	8/1 L, 8/4 M, 12/6 L
Busulfan	10/3 M, 12/6 L
C	
Caffeine	1/3 L, 5/12 M
Caffeine, kinetics	3/8 L, 7/7 L
Calcium chloride	2/12 M
Carbamazepine	2/11 M, 5/7 L
Carbamazepine, drug interact.	1/6 L, 2/10 L
Carbamazepine/grapefruit juice	4/11 L
Cardiovascular drugs, kinetics	1/1 L
Carvedilol	11/2 M
Casopfungin	11/8 M
Cefaclor	2/6 M
Cefadroxil	2/6 M
Cefepime	1/8 L, 3/2 L, 5/5 M
Cefixime	2/6 M
Cefpodoxime	2/6 M
Cefprozil	2/6 M
Ceftazidime	1/4 L, 2/2 L
Ceftibuten	2/6 M, 3/11 L
Ceftriaxone	3/2 M, 8/7 L
Cefuroxime axetil	2/6 M, 2/7 L
Cefuroxime, during pregnancy	6/4 L
Celecoxib	8/12 L
Cephalexin	2/6 M
Cephalosporins, review of oral	2/6 M
Cephradine	2/6 M
Cetirizine	3/4 L, 7/4 M

Chloral hydrate	11/9 M	Drug-nutrient interactions	1/5 M
Chlorothiazide	1/10 M	Drug reactions, idiosyncratic	2/10 L
Chlorpheniramine	1/9 M	Dyes and colorants	2/9 M
Ciprofloxacin	4/12 M, 11/3 M	E	
Cisapride, drug interactions	2/11 M, 9/10 L, 9/12 M	Eicosanoid research	4/9 L
Cisplatin	12/6 L	EMLA	2/1 M, 3/11 L
Clarithromycin	2/2 M, 6/1 L	Enalapril	8/10 L
Clarithromycin/itraconazole	5/12 L	Enoxaparin	3/6 M, 7/2 L, 11/12 L
Clemastine	1/9 M	Enteral feedings/phenytoin	6/9 L
Clobetasol	2/1 M	Epilepsy, treatment	2/4 L, 12/11 L
Clocortolone	2/1 M	Epinephrine	2/12 M
Clofarabine	11/3 M	Eplerenone	10/1 M
Clonazepam, kinetics	2/3 L	Epoetin	1/3 L, 5/12 M, 6/7 L, 8/11 M, 10/2 L
Clonidine	1/12 M	Epoetin, enteral administration	6/11 L
Clonidine, use in ADHD	6/2 L, 8/4 M	Ertapenem	12/6 M
<i>Clostridium difficile</i>	6/6 M	Erythema multiforme	4/11 M
Clozapine	7/8 M, 9/12 M	Erythromycin	2/2 M
Codeine	10/4 M	Erythromycin/sertraline	5/9 L
Compliance	1/4 L, 3/8 M, 5/11 L, 7/2 L, 8/1 L	Erythropoietin kinetics	5/2 L
Compliance, effect of taste	3/11 L	Etanercept	11/5 L
Conscious sedation	2/3 L	Ethanol	2/9 M
Corticosteroids, inhaled	9/7 L, 12/11 L	Etoposide, kinetics/dynamics	1/9 L
Corticosteroids, intranasal	7/5 M	Excipients, pharmaceutical	2/9 M
Corticosteroids, topical	2/1 M	Extravasations, IV	4/1 M
Co-trimoxazole	4/4 M	F	
Creatinine clearance, prediction	1/10 L	Famotidine	2/9 L, 4/2 M
Cromolyn	5/7 M	Famotidine, kinetics/dynamics	2/3 L, 9/6 L
Crotamiton	1/8 M	Felbamate, review	5/11 L
Croup, management	3/5 L	Fenoldopam	11/3 M
Cyclosporine	1/4 M	Fentanyl	10/3 M
Cyclosporine, drug interactions	1/6 L, 2/4 L	Fexofenadine	7/4 M, 10/3 M
Cyclosporine, dynamics	5/10 L	Flavorings	2/9 M
Cyclosporine, kinetics	2/3 L, 3/7 L, 12/4 L	Fluconazole	1/2 L, 3/12 M
Cyclosporine/norfloxacin	1/11 L	Fluconazole/warfarin	2/5 L
Cystic fibrosis, drug metabolism	1/1 L	Fludarabine	10/3 M
Cystic fibrosis, ibuprofen in	5/5 L	Flunisolide	7/5 M
Cystic fibrosis, kinetics	5/2 L	Fluocinolone	2/1 M
Cystic fibrosis, therapy	1/11 L	Fluocinonide	2/1 M
Cystic fibrosis, tobramycin in	2/5 L	Fluoxetine	2/10 M, 8/4 M, 10/3 M
Cytochrome P450 enzymes	1/7 L, 3/5 M, 4/3 L, 6/2 L, 9/12 M	Flurandrenolide	2/1 M
D		Fluticasone	2/1 M, 7/5 M, 10/3 M
Dalteparin	3/6 M	Fluvastatin	8/9 M
Daptomycin	12/5 L	Fluvoxamine	2/10 M
Darbepoetin	8/1 M	Food and Drug Administration	1/11 M, 6/12 M, 8/1 M, 12/5 M, 12/9 L
Depression, treatment of	5/2 L	Fosinopril	10/3 M
Desensitization, antimicrobials	3/11 L	Furosemide	1/10 M, 4/3 L
Desloratadine	11/3 M	G	
Desonide	2/1 M	Gabapentin	4/6 L, 7/6 L, 8/10 M
Desoximetasone	2/1 M	Gabapentin, stability in food	4/5 L
Dexamethasone	2/1 M	Gastric acid suppression	11/5 L
Dexmedetomidine	12/1 M	G-CSF	1/1 L, 1/2 L, 6/11 L
Dexamethylphenidate	8/1 M, 12/6 L	Gentamicin	4/1 L, 8/1 L
Dextroamphetamine	1/12 M, 8/1 M, 8/3 M	Gentamicin, neonatal dosing	1/7 L, 7/2 L, 9/7 L
Diazepam	10/6 L, 12/5 M	Gentamicin, use in leukemia	2/1 L
Diflorasone	2/1 M	Gestational diabetes, therapy	2/7 L
Digoxin, drug interactions	1/4 L	Glyburide/metformin	11/3 M
Dilution of medications	1/8 L	Gloves, permeability	5/12 L
Diphenhydramine	1/9 M	Granisetron	3/9 M
Diuretics	1/10 M	Grapefruit juice/carbamazepine	4/11 L
Dornase alpha	1/1 L, 2/3 L	Group B Strep., therapy	3/8 L
Dornase alpha, cost analysis	1/6 L	Growth hormone	3/7 L, 11/3 M
Dorzolamide	11/3 M	H	
Doxapram	8/1 M, 8/2 L	Halbetasol	2/1 M
Doxepin, breastfeeding with	5/9 L	Halcinonide	2/1 M
Doxepin, toxicity with topical use	6/7 L	Heparin, dynamics	3/5 L
Doxycycline	9/10 M	Heparin vs. saline in catheters	4/4 L
d-penicillamine, dosing	6/7 L	Hepatitis A vaccine	12/4 M
Droperidol	8/1 M	Herbal medicines	3/11 L, 4/5 M, 6/4 L, 12/4 L
Drug administration in ventilators	5/5 L	HIV, therapy in children	1/6 L
Drug approval process, FDA	1/11 M	HMG-CoA reductase inhibitors	5/12 L, 8/9 M
Drug expenditures	4/3 L	Human papillomavirus vaccine	12/9 L, 12/11 M
Drug-induced prolonged QT	11/10 M	Hydrochlorothiazide	1/10 M
Drug information	8/9 L, 8/12 M	Hydrocortisone	2/1 M
Drug interactions, renal	4/7 L	Hydroxyurea, use in pregnancy	6/1 L
Drug labeling, pediatrics	3/9 F, 12/5 M	Hypercholesterolemia	3/6 L, 8/9 M

Hypertension, treatment	1/1 L, 6/5 L	Methylphenidate	1/12 M, 3/10 L, 8/2 M, 9/10 L, 11/3 M, 12/5 M, 12/8 L
I		Methylphenidate, abuse	9/8 L
Ibuprofen	2/7 M	Methylphenidate, halving tabs	3/11 L
Ibuprofen lysine injection	12/5 M	Methylphenidate, kinetics	5/10 L, 6/2 L
Ibuprofen, overdose	1/10 L, 4/9 L	Methylphenidate, tolerance	6/1 L
Ibuprofen, pyloric stricture	5/9 L	Metoclopramide	1/3 L, 4/5 L
Ibuprofen, renal toxicity	6/4 M	Metolazone	1/10 M
Ibuprofen, use in cystic fibrosis	5/5 L, 10/3 L	Midazolam	4/9 L, 6/1 M, 7/6 L, 8/1 L
Idiosyncratic drug reactions	2/10 L	Midazolam, clearance	2/2 L
Ifosfamide, metabolites	4/6 L	Midazolam, compatibility	1/12 L
Imipenem-cilastatin	2/2 L	Midazolam, intranasal	2/5 L
Immune globulin, use in HIV	1/5 L	Midazolam, use in neonates	1/2 L
Indinavir, nephrotoxicity	3/11 L	Milk:Plasma ratio	2/4 M
Infliximab	5/11 M, 7/9 L, 8/1 M, 11/3 M	Milrinone	9/2 M
Influenza treatment	12/4 L	Mineral supplements	3/2 M
Influenza vaccine	10/8 M	Minocycline-induced lupus	3/11 L
International Normalized Ratio (INR)	1/1 M	Mirtazapine	6/2 M
Insulin	10/6 L	Modafinil	12/5 M
Insulin, inhaled	12/5 M	Modernization Act, FDA	6/12 M
Internet, as information source	5/6 M, 5/12 L	Mometasone	2/1 M, 5/12 M, 7/5 M
Intraosseous drug administration	12/12 M	Montelukast	4/10 M, 7/9 L, 12/8 L
Irinotecan	11/3 M	Moricizine	1/12 L, 12/9 L
Iron sucrose	11/12 L	Morphine	1/1 L
Isoniazid	1/2 L, 3/11 L	Moxifloxacin	10/3 M
Isotretinoin	7/7 M, 8/1 M, 12/5 M	Muromonab-CD3, anaphylaxis	6/2 L
Isradipine	3/7 L, 8/8 L	Mycophenolate	4/1 L, 4/8 M
Itraconazole/clarithromycin	5/12 L	N	
IV extravasations	4/1 M	Nalmefene, dosing/kinetics	6/9 L
J		Naloxone	2/12 M, 8/8 M, 9/11 L
Juvenile rheumatoid arthritis	5/12 L	Naratriptan	7/5 L
K		Nedocromil	5/7 M
Kawasaki syndrome, therapy	5/12 L	Nelfinavir	11/3 M
Kernicterus, prevention	4/7 L	Nephrotic syndrome, treatment	9/8 L
Ketamine	11/10 L	Nesiritide	12/5 L, 12/8 M
Ketogenic diet	4/4 L	Nicardipine	9/7 L
Ketoprofen	9/12 M	Nicotine, breastmilk	10/3 L
Ketorolac	3/6 L, 5/7 L	Nitric oxide	7/4 L
L		Nitrofurantoin, breastmilk	7/7 L
Lamivudine	8/1 M	Nizatidine	8/12 L, 11/3 M
Lamotrigine	1/3 L, 1/12 L, 5/3 M	Non-prescription medications	1/5 L
Lamotrigine, kinetics	3/8 L, 5/7 L	Non-steroidal anti-inflammatory drugs (NSAIDs)	1/6 L, 11/3 M, 12/6 L
Lansoprazole	5/4 M, 8/7 L, 11/3 M	Norfloxacin/cyclosporine	1/11 L
Leflunomide	11/3 M	O	
Levalbuterol, assessment	5/3 L	Obesity, therapy	3/11 L
Levetiracetam	8/7 M	Octreotide	9/7 L, 10/10 M
Lice, treatment	1/8 M	Olanzapine	7/8 M
Lindane	1/8 M	Omaliuzumab	10/9 L
Linezolid	9/6 M, 9/12 M	Omeprazole	5/4 M, 9/12 M, 10/2 L
Lisinopril	10/3 M	Ondansetron	1/2 L, 1/11 L, 3/9 M
Loracarbef	2/6 M	Ophthalmic anesthetics	11/5 L
Loratadine	1/9 M, 7/4 M	Opioids, respiratory depression	2/3 L
Losartan	11/3 M	Opioids, tolerance and depend.	6/7 M
Lovastatin	8/9 M	Oral contraceptives	1/3 L
Low-molecular-weight heparins	3/6 M	Orlistat	10/3 M
M		Oseltamivir	6/12 F, 7/2 M, 11/3 M
Macrolides	2/2 M, 3/4 L	Otitis media, therapy	4/10 L, 7/3 L, 12/11 L
	5/2 L	Over-the-counter recommend.	4/9 L
Macrolides, drug interactions	1/9 L	Oxcarbazepine	7/11 M, 9/12 M
Magnesium, use in asthma	5/7 L	Oxybutynin	10/3 M
Malathion	1/8 M	Oxycodone	10/7 L, 12/6 L
Measles vaccine, review	5/2 L, 7/3 M	P	
Measles, mumps, rubella, and varicella vaccine	11/12 M	Pain management	2/3 L, 2/6 L
Medication errors, prevention	1/1 L, 5/10 M, 10/8 L, 11/12 L, 12/6 L	Palivizumab	4/9 M, 6/2 L, 10/9 M
Medication taste, compliance	3/11 L	Pamidronate	10/3 L
MedWatch	1/3 M, 1/8 L	Parenteral nutrition	1/3 L, 5/12 L, 8/4 L
Melatonin	9/11 M	Paricalcitol	11/3 M
Meningococcal conjugate vaccine	11/5 M, 12/11 L	Paroxetine	2/10 M
Menstrual cycle, metabolism	4/6 L	Paroxetine/atomoxetine	8/12 L
Meropenem	3/10 L, 4/7 M	Patient-controlled analgesia	6/11 M
Metered-dose inhalers, changes	4/3 L	Patient education	3/8 M
Metformin	7/2 L, 10/7 M	Pediatric pharmacology library	1/6 M
Methadone	6/7 M, 8/1 L	Pemoline	1/12 M, 8/4 M
Methemoglobinemia	2/8 L	Pemoline, liver failure	1/8 L, 4/5 L
Methotrexate, kinetics	1/4 L	Permethrin	1/8 M
		PGE ₁	6/9 M

Pharmacists' OTC recommend.	4/9 L	Solvents	2/9 M
Pharmacokinetics, review	8/12 L	Somatropin	11/3 M
Phenobarbital, dialysis	3/10 L	Sotalol	7/3 L, 7/4 L
Phenobarbital, ECMO	5/6 L	Spirolactone	1/10 M, 10/1 M
Phenothiazines, review	5/10 L	Splitting tablets	4/3 L
Phenytoin	2/8 M, 7/5 L, 11/6 M	Stevens-Johnson syndrome	4/11 M
Phenytoin/enteral feedings	6/9 L	Sucrose, oral	11/6 L
Phenytoin, neonates	4/4 L	Sufentanil	2/5 L, 8/1 M
Phosphate overdose	3/12 L	Sulfamethoxazole-trimethoprim	4/4 M
Photosensitivity, drug-induced	4/6 M	Sumatriptan	9/12 M, 11/3 M
Pimecrolimus	8/1 M, 8/5 M, 11/3 M, 12/5 M	Supraventricular tachycardia	4/6 L
Placebo response	2/11 L	Surfactants	2/3 L, 4/9 L, 10/3 L
Placental drug transfer	1/4 L, 2/1 L	Sweeteners	2/9 M
Pneumococcal vaccine	5/12 M, 6/8 M, 7/3 M, 11/5 L	T	
Pneumonia, treatment	11/8 L	Tacrolimus	4/2 L, 4/10 L, 7/3 L, 9/5 M
Poison prevention	1/3 M, 2/3 M, 4/3 M	Tacrolimus/enteral feedings	4/8 L
Polio vaccine	3/7 M, 7/3 M, 10/6 M	Tacrolimus, topical	8/5 M, 11/3 M, 12/5 M
Polyethylene glycol	2/9 M	Taste, effect on compliance	3/11 L
Portactant	5/12 M	Temozolomide	10/3 M
Pravastatin	8/9 M, 9/9 L	Terbinafine	12/7 M
Pregnancy, antiarrhythmics use	5/5 L	Terfenadine	1/5 L, 1/9 M
Pregnancy, cefuroxime use	6/4 L	Tetanus, diphtheria, acellular pertussis booster vaccine	11/7 M
Pregnancy, hydroxyurea use	6/1 L	Theophylline, dosing	1/4 L, 1/9 L
Pregnancy, labeling changes	6/12 F	Theophylline, drug interactions	1/5 L
Pregnancy, metabolic function	3/11 L	Therapeutic drug monitoring	1/7 M
Preservatives	2/9 M, 4/3 L	Therapeutic equivalence	2/12 L
Prolonged QT, drug-induced	11/10 M	Thimerosal	7/3 M
Promethazine	9/8 L, 11/3 M, 12/5 M	Ticarcillin/clavulanic acid	1/9 L
Propafenone, during CVVH	5/10 L	Tobramycin, dosing in CF	2/5 L
Propofol	6/5 M	Tobramycin, lung transplant	4/6 L
Propylene glycol	2/9 M	Tobramycin, pharmacokinetics	3/11 L, 10/6 L
Prostaglandin E ₁	6/9 M	Tolterodine	11/3 M
Protease inhibitors	7/3 L	Topiramate	4/5 L, 5/12 M, 7/6 M, 7/11 L, 8/1 M, 9/12 M
Proton pump inhibitors	5/4 M	Toxic epidermal necrolysis	4/11 M
Psychiatric disorders, therapy	2/6 L	Triamcinolone	2/1 M, 7/5 M
Psychotropic use, predicting	1/12 L	Trimethoprim-sulfamethoxazole	4/4 M
Pyrazinamide	8/8 L	Type 2 diabetes, treatment	11/7 L
Pyrethrins	1/8 M	U	
Q		Urosdeoxycholic acid, use in CF	3/11 L
Quetiapine	7/8 M	V	
Quinapril	9/12 M	Vaccines	3/7 M, 7/3 M
Quinine	5/6 L	Vaccines, adolescents	9/8 M
R		Vaccines, adverse reactions	1/3 M, 3/7 M, 10/5 M
Rasburicase	12/9 L	Vaccines, storage	1/6 M
Remifentanyl	11/3 M, 11/12 L, 12/9 L	Valacyclovir	8/6 M
Renal drug interactions	4/7 L	Valproate, kinetics	1/12 L
Respiratory syncytial virus (RSV)	3/10 M, 4/2 L, 4/9 M	Valproic acid	3/3 M, 5/7 L
RSV immune globulin	3/10 M, 4/9 M, 6/2 L	Vancomycin	1/2 M, 3/8 L, 3/9 L, 5/12 L, 12/5 L
Reye's syndrome	8/8 L	Vancomycin, neonatal kinetics	3/11 L, 7/9 L, 10/6 L
Ribavirin	3/10 M	Vancomycin-resistant organisms	1/2 M
Rifampin	10/11 M, 12/11 L	Varicella vaccine	1/2 F
Risperidone	2/5 L, 7/8 M	Vasopressin	9/9 M
Rocuronium	6/10 M	Vecuronium	5/9 M
Rotavirus vaccine	5/2 M, 6/12 F, 12/9 M	Venlafaxine	11/3 M
S		Vitamin K	1/4 L, 7/10 M
Saline vs. heparin in catheters	4/4 L	Vitamin supplements	3/4 M
Salmeterol	1/1 F, 12/5 M	W	
Saquinavir	8/5 L, 11/3 M	Warfarin	1/1 M, 6/12 L
Scabies, treatment	1/8 M, 2/8 L	Warfarin/fluconazole	2/5 L
Scientific bias	3/9 L	X-Z	
Sedatives	4/10 L	Zafirlukast	5/12 M
Sedatives, kinetics in neonates	3/3 L	Zidovudine	4/1 L, 9/12 M
Selective 5HT ₃ reuptake inhibitors	2/10 M	Zidovudine, kinetics in infants	5/9 L
Serotonin syndrome	12/3 M	Zidovudine, use in pregnancy	1/8 L
Sertraline	2/10 M	Zinc, use in common cold	4/2 L
Sertraline/erythromycin	5/9 L	Ziprasidone	7/8 M
Serum sickness, cross-sensitivity	4/7 L	Zolmitriptan	11/3 M
Sevelamer	12/5 L	Zonisamide	11/11 M
Sildenafil	10/2 M, 12/4 L		
Simvastatin	8/9 M		
Sinusitis, therapy review	6/7 L		
Sirolimus	12/2 M		
Skin reactions, drug-induced	1/9 L, 4/11 M		
Smoking cessation	1/3 L		
Sodium bicarbonate	2/12 M		
Sodium ferric gluconate	11/3 M		
Sodium phosphate, oral	12/5 M		