

www.palliatedrugs.com
PCF4 revised monographs (since publication September 2011 to September 2014)

Monograph	Chapter number	Date updated
5HT3 antagonists	Chapter 04	<i>Correction</i> Apr-13
5HT3 antagonists	Chapter 04	Jun-14
Adjuvant analgesics	Chapter 05	Jun-14
Alfentanil	Chapter 05	May-14
Amitriptyline	Chapter 04	Oct-13
Anaemia	Chapter 09	Apr-14
Analgesic drugs and fitness to drive	Chapter 19	Jun-14
Anaphylaxis	Chapter 27	May-13
Anaphylaxis	Chapter 27	<i>Correction</i> Oct-13
Anaphylaxis	Chapter 27	Jul-14
Antacids	Chapter 01	Sep-12
Antacids	Chapter 01	<i>Minor update</i> Jun-14
Antibacterials in palliative care	Chapter 06	Sep-12
Antibacterials in palliative care	Chapter 06	<i>Minor update</i> Apr-14
Anticoagulants	Chapter 02	<i>Minor update</i> Aug-13
Anticoagulants (new)	Chapter 02	<i>New</i> May-13
Antidepressants	Chapter 04	Oct-13
Anti-emetics	Chapter 04	Jun-14
<i>Anti-epileptics pre-synaptic calcium channel blockers</i>	<i>Chapter 04</i>	<i>Discontinued</i> May-14
<i>Anti-epileptics sodium channel blockers</i>	<i>Chapter 04</i>	<i>Discontinued</i> May-14
Anti-epileptics	Chapter 04	<i>Merged monograph</i> May-14
Antifibrinolytics	Chapter 02	Aug-13
Antihistaminic antimuscarinic anti-emetics	Chapter 04	Jun-14
Antimuscarinics	Chapter 01	<i>Correction</i> Apr-13
Antimuscarinics	Chapter 01	Apr-14
Antipsychotics	Chapter 04	Jun-14
Antitussives	Chapter 03	Mar-14
Artificial saliva	Chapter 11	Jun-14
Ascorbic acid	Chapter 09	Nov-12
Baclofen	Chapter 10	Jun-14
Barrier products	Chapter 12	Apr-14
Benzodiazepines	Chapter 04	Jun-14
Bisphosphonates	Chapter 07	<i>Merged monograph</i> Jun-14
Buprenorphine	Chapter 05	Jun-13
Buprenorphine	Chapter 05	Jun-14
Bronchodilators	Chapter 03	Feb-14
Cannabinoids	Chapter 04	<i>Merged monograph</i> Jun-14
<i>Cannabis sativa extract (superseded by new cannabinoids)</i>	<i>Chapter 04</i>	<i>Discontinued</i> Jun-14
Carbamazepine	Chapter 04	May-14
Cardiovascular system (chapter introduction)	Chapter 02	Mar-14
Catheter patency solutions	Chapter 08	Apr-14
Celecoxib	Chapter 05	Jul-13
Celecoxib	Chapter 05	<i>Minor update</i> May-14
Cellulitis in a lymphoedematous limb	Chapter 06	Apr-13
Cerumenolytics	Chapter 11	Jun-14
Clonazepam	Chapter 04	Jun-14
Clonidine	Chapter 02	Nov-13
Clostridium difficile infection	Chapter 06	Jun-12
Clostridium difficile infection	Chapter 06	Apr-14
Codeine phosphate	Chapter 05	Jul-12
Codeine phosphate	Chapter 05	<i>Minor update</i> Jun-13
Codeine phosphate	Chapter 05	<i>Minor update</i> Aug-13
Codeine phosphate	Chapter 05	<i>Minor update</i> Jun-14
Compatibility charts	Appendix 3	Jun-14

continued

www.palliatedrugs.com
PCF4 revised monographs continued

Monograph	Chapter number	Date updated
Compound alginate products	Chapter 01	Sep-12
Continuous subcutaneous drug infusions	Chapter 20	Apr-14
Corticosteroids (inhaled)	Chapter 03	Feb-14
Corticosteroids (systemic)	Chapter 07	Nov-12
Corticosteroids (systemic)	Chapter 07	<i>Minor update</i> Jun-13
Cranberry juice	Chapter 08	Jun-14
<i>Dalteparin superseded by new LMWH</i>	<i>Chapter 02</i>	<i>Discontinued</i> May-13
Danazol	Chapter 07	May-12
Dantrolene sodium	Chapter 10	Apr-14
Demeclocycline	Chapter 07	Nov-12
Depot corticosteroid injections	Chapter 10	Apr-14
Desmopressin	Chapter 07	Dec-12
Dextropropoxyphene	Chapter 05	Sep-12
<i>Dextropropoxyphene</i>	<i>Chapter 05</i>	<i>Discontinued</i> Jun-14
Diabetes mellitus	Chapter 07	Aug-13
Diabetes mellitus	Chapter 07	Jun-14
Diamorphine	Chapter 05	May-14
Diazepam	Chapter 04	Jun-14
Diclofenac	Chapter 05	Aug-13
Dihydrocodeine	Chapter 05	Aug-12
Dihydrocodeine	Chapter 05	Jun-14
Discoloured urine	Chapter 08	Mar-14
Docusate sodium	Chapter 01	Jun-14
Domperidone	Chapter 04	Jun-14
Drug administration in swallowing difficulties and EFT	Chapter 22	Jun-14
Drug administration in swallowing difficulties and EFT	Chapter 22	<i>Minor update</i> Sep-14
Drug-induced movement disorders	Chapter 26	Jun-14
Drug treatment in dying	Chapter 16	<i>Correction</i> Apr-13
Drug treatment in dying	Chapter 16	Jun-14
Drugs for cough	Chapter 03	Mar-14
Duloxetine	Chapter 04	Oct-13
Emollients	Chapter 12	Jun-14
<i>Enoxaparin superseded by new LMWH</i>	<i>Chapter 02</i>	<i>Discontinued</i> May-13
Etamsylate	Chapter 02	<i>Minor update</i> Aug-13
<i>Etamsylate (now in new haemostatics)</i>	<i>Chapter 02</i>	<i>Discontinued</i> May-14
Fentanyl	Chapter 05	<i>Correction</i> Apr-13
Fentanyl	Chapter 05	Jun-14
Fentanyl (transmucosal)	Chapter 05	Mar-13
Fentanyl (transmucosal)	Chapter 05	<i>Correction</i> Oct-13
Fentanyl (transmucosal)	Chapter 05	Jun-14
Ferrous sulfate	Chapter 09	May-14
<i>Flecaïnide (now in new systemic local anaesthetics)</i>	<i>Chapter 02</i>	<i>Discontinued</i> Jan-14
Flurbiprofen	Chapter 05	Aug-13
Furosemide	Chapter 02	Nov-13
Gabapentin and pregabalin	Chapter 04	<i>Merged monograph</i> May-14
Glyceryl trinitrate	Chapter 02	Jan-14
Glycopyrronium	Chapter 01	Apr-14
H ₂ -receptor antagonists	Chapter 01	Jan-13
H ₂ -receptor antagonists	Chapter 01	<i>Minor update</i> Apr-14
Haemostatics	Chapter 02	<i>Merged monograph</i> May-14
Haloperidol	Chapter 04	Jun-14
Helicobacter pylori infection	Chapter 06	May-12
Helicobacter pylori infection	Chapter 06	May-14
Hydromorphone	Chapter 05	Jun-14

www.palliatedrugs.com
PCF4 revised monographs continued

Monograph	Chapter number	Date updated
Hyoscine butylbromide	Chapter 01	Apr-14
Hyoscine hydrobromide	Chapter 01	Apr-14
<i>Ibandronic acid (superseded by new bisphosphonates)</i>	<i>Chapter 07</i>	<i>Discontinued Jun-14</i>
Ibuprofen	Chapter 05	Aug-13
Ibuprofen	Chapter 05	<i>Minor update</i> May-14
Ipratropium	Chapter 03	Feb-14
Ispaghula (psyllium husk)	Chapter 01	Jun-14
Ketamine	Chapter 13	Apr-13
Ketamine	Chapter 13	Jun-14
Ketorolac	Chapter 05	Aug-13
Lactulose	Chapter 01	Jun-14
Laxatives	Chapter 01	Jun-14
Levetiracetam	Chapter 04	May-14
Levetiracetam	Chapter 04	<i>Minor update</i> Aug-14
Levomepromazine	Chapter 04	Jun-14
LMWH (new combined version)	Chapter 02	May-13
Long-acting B2 agonists (inhaled)	Chapter 03	Feb-14
Loperamide	Chapter 01	May-14
Lorazepam	Chapter 04	Jun-14
Macrogols (polyethylene glycols)	Chapter 01	Jun-14
Magnesium	Chapter 09	Jun-13
Magnesium salts	Chapter 01	Jun-14
Melatonin	Chapter 04	May-14
Methadone	Chapter 05	Jun-14
Methenamine hippurate	Chapter 08	Jan-14
<i>Methylphenidate superseded by new Psychostimulants</i>	<i>Chapter 04</i>	<i>Discontinued Jul-13</i>
Metoclopramide	Chapter 04	Jun-14
Metronidazole	Chapter 06	May-12
Metronidazole	Chapter 06	<i>Minor update</i> Apr-13
Midazolam	Chapter 04	Jun-14
Mirtazapine	Chapter 04	Oct-13
Misoprostol	Chapter 01	Sep-12
Misoprostol	Chapter 01	<i>Minor update</i> Apr-14
<i>Modafinil superseded by new Psychostimulants</i>	<i>Chapter 04</i>	<i>Discontinued Jul-13</i>
Morphine	Chapter 05	Apr-13
Mouthwashes	Chapter 11	Dec-12
Mouthwashes	Chapter 11	<i>Minor update</i> Mar-14
Mucolytics	Chapter 03	Mar-14
<i>Nabilone (superseded by new cannabinoids)</i>	<i>Chapter 04</i>	<i>Discontinued Jun-14</i>
Nabumetone	Chapter 05	Aug-13
Nabumetone	Chapter 05	Jun-14
Naloxone	Chapter 05	Apr-13
<i>Naloxone (superseded by new opioid antagonists)</i>	<i>Chapter 05</i>	<i>Discontinued Jun-14</i>
Naltrexone	Chapter 05	Jan-13
<i>Naltrexone (superseded by new opioid antagonists)</i>	<i>Chapter 05</i>	<i>Discontinued Jun-14</i>
Naproxen	Chapter 05	Aug-13
Nebulized drugs	Chapter 23	Mar-14
Nefopam	Chapter 05	May-14
Nifedipine	Chapter 02	Dec-13
Nortriptyline	Chapter 04	Oct-13
NSAIDs	Chapter 05	Aug-13
NSAIDs	Chapter 05	Jun-14
Obtaining unauthorized products	Appendix 1	Sep-12
Octreotide	Chapter 07	Mar-13

www.palliatedrugs.com
PCF4 revised monographs continued

Monograph	Chapter number	Date updated
Octreotide	Chapter 07	<i>Minor update</i> Jun-14
Olanzapine	Chapter 04	<i>Minor update</i> Apr-13
Olanzapine	Chapter 04	Jun-14
Opioid antagonists	Chapter 05	Jan-13
Opioid antagonists	Chapter 05	<i>Merged monograph</i> Jun-14
Opioid dose conversion ratios	Chapter 15	Jun-14
Oral inflammation and ulceration	Chapter 11	Jun-14
Oral nutritional supplements	Chapter 28	Sep-12
Oral nutritional supplements	Chapter 28	<i>Minor update</i> Apr-14
Oropharyngeal candidosis	Chapter 06	Jun-14
Orphenadrine	Chapter 01	Apr-14
Oxcarbazepine	Chapter 04	May-14
Oxybutynin	Chapter 08	Jul-13
Oxybutynin	Chapter 08	Apr-14
Oxycodone	Chapter 05	Apr-13
Oxycodone	Chapter 05	<i>Correction</i> May-13
Oxycodone	Chapter 05	Jun-14
Oxycodone	Chapter 05	<i>Minor update</i> Sep-14
Oxygen	Chapter 03	Jun-14
Pancreatin	Chapter 01	Jan-14
Paracetamol	Chapter 05	May-13
Paracetamol	Chapter 05	<i>Correction</i> Oct-13
Paracetamol	Chapter 05	May-14
Paracetamol	Chapter 05	<i>Minor update</i> Jun-14
Phenobarbital	Chapter 04	<i>Correction</i> Apr-13
Phenobarbital	Chapter 04	Jun-14
Phytomenadione (vitamin k1)	Chapter 09	Apr-14
Pilocarpine	Chapter 11	Jun-14
Post-operative pain in opioid-dependent patients	Chapter 18	Jun-14
Potassium	Chapter 09	<i>Reviewed no change</i> May-13
PPI	Chapter 01	Jan-13
PPI	Chapter 01	<i>Minor update</i> Apr-14
Pre-emptive prescribing in the community	Chapter 17	Jun-14
<i>Pregabalin superseded by new Gabapentin and pregabalin</i>	<i>Chapter 04</i>	<i>Discontinued</i> May-14
Prescribing in palliative care	Chapter 14	Jun-14
Principles of use of analgesics	Chapter 05	Jun-14
Prochlorperazine	Chapter 04	Jun-14
Products for haemorrhoids	Chapter 01	Dec-13
Progestogens	Chapter 07	May-12
Progestogens	Chapter 07	<i>Minor update</i> May-14
Prokinetics	Chapter 01	Mar-14
Prolongation of the QT interval in palliative care	Chapter 24	Jun-14
Prolongation of the QT interval in palliative care	Chapter 24	<i>Minor update</i> Sep-14
Propantheline	Chapter 01	Apr-14
Propofol	Chapter 13	Apr-12
Propofol	Chapter 13	<i>Minor update</i> Mar-14
Pruritus	Chapter 28	<i>New</i> Jun-14
Psychostimulants	Chapter 04	Jul-13
Psychotropics	Chapter 04	Jun-14
QCG: Heparin-Induced Thrombocytopenia (new)	Chapter 02	<i>New</i> May-13
QCG: Administration of drugs by EFT	Chapter 22	Jun-14
QCG: Setting up a CME McKinley T34 syringe pump	Chapter 20	May-14

www.palliatedrugs.com
PCF4 revised monographs continued

Monograph	Chapter number	Date updated
QPG: Bowel management in paraplegia and tetraplegia	Chapter 01	Jun-14
QPG: Depression	Chapter 04	Oct-13
QPG: Management of death rattle	Chapter 01	Apr-14
QPG: Management of nausea and vomiting	Chapter 04	Jun-14
QPG: Management of procedure-related pain	Chapter 05	May-14
QPG: Opioid-induced constipation	Chapter 01	Jun-14
<i>QPG: Psychostimulants in depressed patients</i>	<i>Chapter 04</i>	<i>Discontinued Jul-13</i>
QPG: Use of methadone for cancer pain	Chapter 05	Jun-14
QPG: Use of transdermal buprenorphine	Chapter 05	Jun-14
QPG: Use of transdermal fentanyl patches	Chapter 05	Jun-14
Quetiapine	Chapter 04	Jun-14
Rectal products for constipation	Chapter 01	Jan-14
Rectal products for constipation	Chapter 01	<i>Minor update Apr-14</i>
Risperidone	Chapter 04	Jun-14
Rubefaciants and other topical products	Chapter 10	May-14
Salbutamol	Chapter 03	Feb-14
Simeticone	Chapter 01	Sep-12
Simeticone	Chapter 01	<i>Minor update Apr-13</i>
Skeletal muscle relaxants	Chapter 10	Apr-14
Spinal analgesia	Chapter 21	Jun-14
Spironolactone	Chapter 02	Nov-13
SSRIs	Chapter 04	<i>Correction Apr-13</i>
SSRIs	Chapter 04	Oct-13
Stimulant laxatives	Chapter 01	Jun-14
Strong opioids	Chapter 05	Jun-13
Strong opioids	Chapter 05	Jun-14
Systemic Local Anaesthetics	Chapter 02	Jan-14
Taking CDs and drugs to other countries	Appendix 2	Jun-13
Tamsulosin	Chapter 08	Jan-14
Tapentadol	Chapter 05	<i>New Jun-14</i>
Tapentadol	Chapter 05	<i>Minor update Sep-14</i>
Thalidomide	Chapter 07	Jun-13
Theophylline	Chapter 03	Feb-14
Tiotropium	Chapter 03	Feb-14
Tizanidine	Chapter 10	Apr-14
Topical antipruritics	Chapter 12	Jun-14
Tramadol	Chapter 05	Jun-14
Trazodone	Chapter 04	Oct-13
Urinary tract infections	Chapter 06	Sep-12
Use of drugs beyond MA	Prelims	<i>Correction Apr-13</i>
Valproate	Chapter 04	May-14
Variability in response to drugs (previously Cytochrome P450)	Chapter 25	Jun-14
Variability in response to drugs (previously Cytochrome P450)	Chapter 25	Sep-14
Venlafaxine	Chapter 04	Oct-13
Weak opioids	Chapter 05	Aug-12
Weak opioids	Chapter 05	<i>Minor update Jun-13</i>
Weak opioids	Chapter 05	<i>Minor update Jun-14</i>
Zinc	Chapter 09	Nov-12
Zinc	Chapter 09	<i>Minor update Mar-14</i>
<i>Zoledronic acid superseded by new bisphosphonates</i>	<i>Chapter 07</i>	<i>Discontinued Jun-14</i>