

A Textbook of  
**Clinical Pharmacology  
and Therapeutics**

FIFTH  
EDITION

**James M Ritter  
Lionel D Lewis  
Timothy GK Mant  
Albert Ferro**


A Textbook of  
**Clinical Pharmacology  
and Therapeutics**

*This page intentionally left blank*

# A Textbook of Clinical Pharmacology and Therapeutics

FIFTH EDITION

**JAMES M RITTER** MA DPHIL FRCP FMedSci FBPHARMACOLS

Professor of Clinical Pharmacology at King's College London School of Medicine,  
Guy's, King's and St Thomas' Hospitals, London, UK

**LIONEL D LEWIS** MA MB BCH MD FRCP

Professor of Medicine, Pharmacology and Toxicology at Dartmouth Medical School and  
the Dartmouth-Hitchcock Medical Center, Lebanon, New Hampshire, USA

**TIMOTHY GK MANT** BSc FFPM FRCP

Senior Medical Advisor, Quintiles, Guy's Drug Research Unit, and Visiting Professor at  
King's College London School of Medicine, Guy's, King's and St Thomas' Hospitals,  
London, UK

**ALBERT FERRO** PHD FRCP FBPHARMACOLS

Reader in Clinical Pharmacology and Honorary Consultant Physician at King's College  
London School of Medicine, Guy's, King's and St Thomas' Hospitals, London, UK

 **HODDER  
ARNOLD**  
PART OF HACHETTE LIVRE UK

First published in Great Britain in 1981  
Second edition 1986  
Third edition 1995  
Fourth edition 1999  
This fifth edition published in Great Britain in 2008 by  
Hodder Arnold, an imprint of Hodden Education, part of Hachette Livre UK,  
338 Euston Road, London NW1 3BH

<http://www.hoddereducation.com>

©2008 James M Ritter, Lionel D Lewis, Timothy GK Mant and Albert Ferro

All rights reserved. Apart from any use permitted under UK copyright law, this publication may only be reproduced, stored or transmitted, in any form, or by any means with prior permission in writing of the publishers or in the case of reprographic production in accordance with the terms of licences issued by the Copyright Licensing Agency. In the United Kingdom such licences are issued by the Copyright licensing Agency: Saffron House, 6–10 Kirby Street, London EC1N 8TS.

Hachette Livre's policy is to use papers that are natural, renewable and recyclable products and made from wood grown in sustainable forests. The logging and manufacturing processes are expected to conform to the environmental regulations of the country of origin.

Whilst the advice and information in this book are believed to be true and accurate at the date of going to press, neither the authors nor the publisher can accept any legal responsibility or liability for any errors or omissions that may be made. In particular, (but without limiting the generality of the preceding disclaimer) every effort has been made to check drug dosages; however it is still possible that errors have been missed. Furthermore, dosage schedules are constantly being revised and new side-effects recognized. For these reasons the reader is strongly urged to consult the drug companies' printed instructions before administering any of the drugs recommended in this book.

*British Library Cataloguing in Publication Data*

A catalogue record for this book is available from the British Library

*Library of Congress Cataloging-in-Publication Data*

A catalog record for this book is available from the Library of Congress

ISBN 978-0-340-90046-8

1 2 3 4 5 6 7 8 9 10

Commissioning Editor:	Sara Purdy
Project Editor:	Jane Tod
Production Controller:	Andre Sim
Cover Design:	Laura de Grasse
Indexer:	John Sampson

Typeset in 9/12 pt palatino by Charon Tec Ltd (A Macmillan Company) [www.charontec.com](http://www.charontec.com)  
Printed and bound in Italy

**What do you think about this book? Or any other Hodder Arnold title?  
Please visit our website: [www.hoddereducation.com](http://www.hoddereducation.com)**

*This fifth edition is dedicated to the memory of Professors Howard Rogers and John Trounce,  
two of the three authors of this textbook's first edition.*

---

# COMPANION WEBSITE

The fifth edition of *A Textbook of Clinical Pharmacology and Therapeutics* is accompanied by an exciting new website featuring the images from the book for you to download. To visit the book's website, please go to [www.hodderplus.com/clinicalpharmacology](http://www.hodderplus.com/clinicalpharmacology).

Your username is: student009

Your password is: pharma

# CONTENTS

<b>FOREWORD</b>	viii	<b>PART V THE RESPIRATORY SYSTEM</b>	<b>231</b>
<b>PREFACE</b>	ix	<b>33</b> Therapy of asthma, chronic obstructive pulmonary disease (COPD) and other respiratory disorders	233
<b>ACKNOWLEDGEMENTS</b>	x	<b>PART VI THE ALIMENTARY SYSTEM</b>	<b>245</b>
<b>PART I GENERAL PRINCIPLES</b>	<b>1</b>	<b>34</b> Alimentary system and liver	247
1 Introduction to therapeutics	3	<b>35</b> Vitamins and trace elements	265
2 Mechanisms of drug action (pharmacodynamics)	6	<b>PART VII FLUIDS AND ELECTROLYTES</b>	<b>271</b>
3 Pharmacokinetics	11	<b>36</b> Nephrological and related aspects	273
4 Drug absorption and routes of administration	17	<b>PART VIII THE ENDOCRINE SYSTEM</b>	<b>283</b>
5 Drug metabolism	24	<b>37</b> Diabetes mellitus	285
6 Renal excretion of drugs	31	<b>38</b> Thyroid	292
7 Effects of disease on drug disposition	34	<b>39</b> Calcium metabolism	297
8 Therapeutic drug monitoring	41	<b>40</b> Adrenal hormones	302
9 Drugs in pregnancy	45	<b>41</b> Reproductive endocrinology	307
10 Drugs in infants and children	52	<b>42</b> The pituitary hormones and related drugs	316
11 Drugs in the elderly	56	<b>PART IX SELECTIVE TOXICITY</b>	<b>321</b>
12 Adverse drug reactions	62	<b>43</b> Antibacterial drugs	323
13 Drug interactions	71	<b>44</b> Mycobacterial infections	334
14 Pharmacogenetics	79	<b>45</b> Fungal and non-HIV viral infections	340
15 Introduction of new drugs and clinical trials	86	<b>46</b> HIV and AIDS	351
16 Cell-based and recombinant DNA therapies	92	<b>47</b> Malaria and other parasitic infections	361
17 Alternative medicines: herbals and nutraceuticals	97	<b>48</b> Cancer chemotherapy	367
<b>PART II THE NERVOUS SYSTEM</b>	<b>103</b>	<b>PART X HAEMATOLOGY</b>	<b>387</b>
18 Hypnotics and anxiolytics	105	<b>49</b> Anaemia and other haematological disorders	389
19 Schizophrenia and behavioural emergencies	110	<b>PART XI IMMUNOPHARMACOLOGY</b>	<b>397</b>
20 Mood disorders	116	<b>50</b> Clinical immunopharmacology	399
21 Movement disorders and degenerative CNS disease	124	<b>PART XII THE SKIN</b>	<b>409</b>
22 Anti-epileptics	133	<b>51</b> Drugs and the skin	411
23 Migraine	142	<b>PART XIII THE EYE</b>	<b>421</b>
24 Anaesthetics and muscle relaxants	145	<b>52</b> Drugs and the eye	423
25 Analgesics and the control of pain	155	<b>PART XIV CLINICAL TOXICOLOGY</b>	<b>431</b>
<b>PART III THE MUSCULOSKELETAL SYSTEM</b>	<b>165</b>	<b>53</b> Drugs and alcohol abuse	433
26 Anti-inflammatory drugs and the treatment of arthritis	167	<b>54</b> Drug overdose and poisoning	444
<b>PART IV THE CARDIOVASCULAR SYSTEM</b>	<b>175</b>	<b>INDEX</b>	<b>451</b>
27 Prevention of atheroma: lowering plasma cholesterol and other approaches	177		
28 Hypertension	185		
29 Ischaemic heart disease	196		
30 Anticoagulants and antiplatelet drugs	204		
31 Heart failure	211		
32 Cardiac dysrhythmias	217		


---

# FOREWORD

John Trounce, who was the senior author of the first edition of this textbook, died on the 16 April 2007.

He considered a text in clinical pharmacology suitable for his undergraduate and postgraduate students to be an important part of the programme he developed in his department at Guy's Hospital Medical School, London. It is difficult to imagine today how much resistance from the medical and pharmacological establishments Trounce had to overcome in order to set up an academic department, a focussed course in the medical curriculum and a separate exam in final MB in clinical pharmacology. In other words, he helped to change a 'non-subject' into one of the most important areas of study for medical students. He was also aware of the need for a high quality textbook in clinical pharmacology that could also be used by nurses, pharmacists, pharmacology science students and doctors preparing for higher qualifications. (For example, it has been said that nobody knows more about acute pharmacology than an anaesthetist.)

The present edition of the textbook reflects the advances in therapeutics since the publication of the fourth edition. It is interesting to follow in all the editions of the book, for example, how the treatment of tumours has progressed. It was about the time of the first edition that Trounce set up the first oncology clinic at Guy's Hospital in which he investigated the value of combined radiation and chemotherapy and drug cocktails in the treatment of lymphomas. John Trounce was pleased to see his textbook (and his subject) in the expert hands of Professor Ritter and his colleagues.

Roy Spector  
Professor Emeritus in Applied Pharmacology, University of London

---

# PREFACE

Clinical pharmacology is the science of drug use in humans. Clinicians of all specialties prescribe drugs on a daily basis, and this is both one of the most useful but also one of the most dangerous activities of our professional lives. Understanding the principles of clinical pharmacology is the basis of safe and effective therapeutic practice, which is why this subject forms an increasingly important part of the medical curriculum.

This textbook is addressed primarily to medical students and junior doctors of all specialties, but also to other professionals who increasingly prescribe medicines (including pharmacists, nurses and some other allied professionals). Clinical pharmacology is a fast moving subject and the present edition has been completely revised and updated. It differs from the fourth edition in that it concentrates exclusively on aspects that students should know and understand, rather than including a lot of reference material. This has enabled us to keep its length down. Another feature has been to include many new illustrations to aid in grasping mechanisms and principles.

The first section deals with general principles including pharmacodynamics, pharmacokinetics and the various factors that modify drug disposition and drug interaction. We have kept algebraic formulations to a minimum. Drug metabolism is approached from a practical viewpoint, with discussion of the exciting new concept of personalized medicine. Adverse drug reactions and the use of drugs at the extremes of age and in pregnancy are covered, and the introduction of new drugs is discussed from the viewpoint of students who will see many new treatments introduced during their professional careers. Many patients use herbal or other alternative medicines and there is a new chapter on this important topic. There is a chapter on gene and cell-based therapies, which are just beginning to enter clinical practice. The remaining sections of the book deal comprehensively with major systems (nervous, musculoskeletal, cardiovascular, respiratory, alimentary, renal, endocrine, blood, skin and eye) and with multi-system issues including treatment of infections, malignancies, immune disease, addiction and poisoning.

JAMES M RITTER

LIONEL D LEWIS

TIMOTHY GK MANT

ALBERT FERRO

---

# ACKNOWLEDGEMENTS

We would like to thank many colleagues who have helped us with advice and criticism in the revision and updating of this fifth edition. Their expertise in many specialist areas has enabled us to emphasize those factors most relevant. For their input into this edition and/or the previous edition we are, in particular, grateful to Professor Roy Spector, Professor Alan Richens, Dr Anne Dornhorst, Dr Michael Isaac, Dr Terry Gibson, Dr Paul Glue, Dr Mark Kinirons, Dr Jonathan Barker, Dr Patricia McElhatton, Dr Robin Stott, Mr David Calver, Dr Jas Gill, Dr Bev Holt, Dr Zahid Khan, Dr Beverley Hunt, Dr Piotr Bajorek, Miss Susanna Gilmour-White, Dr Mark Edwards, Dr Michael Marsh, Mrs Joanna Tempowski. We would also like to thank Dr Peter Lloyd and Dr John Beadle for their assistance with figures.