

Index

Locators in **bold** refer to tables; those in *italic* to figures

5HT gene family; *see also* serotonin receptor
commercially available tests **168**
single-nucleotide polymorphisms 92, **167**

ABCB1 gene **165, 167**

abrupt cessation of drugs 172, 174, **184**; *see also* drug discontinuation
absolute risk reduction, epidemiology 156
acamprosate **24, 77, 86, 429**, 430–431, 441
acetylcholinesterase inhibitors (AChIs), cognitive function 376, 489–490, 492, **499**
acne, adverse drug effects 193
active comparators, research studies 66
acute dystonia, adverse drug effects 203
acute stress disorder 452; *see also* trauma and PTSD
adaptogens, nutraceuticals 228, **243**
addiction 439; *see also* alcohol abuse/dependence
behavioral 438–439, **446**
cannabis 436
case vignettes 438
contingency management 426
drug toxicology screens, false positives **441**
measures/assessment 427
methamphetamine use disorder 436
opiates 437, 437, **445**
post-acute withdrawal syndrome 437
reward pathway disorders 425–427, 426
stimulant and cocaine addiction 434–436, **443**
substances of abuse/detection windows **440**
ADHD (attention deficit hyperactivity disorder); *see also* psychostimulants
children and adolescents 268, **269**
cognitive function in adults 493–497
comorbidity 32, 33
diagnostic complexity/symptom overlap 27
effect sizes of differing pharmacotherapies 493
heritability **150**
off-label drug uses 13
placebo effects **86, 87**
adherence to treatment
long-acting injectable drugs 368
outcome mediators 99–100
polypharmacy 109
racial/ethnic differences 246
sex differences 247
therapeutic drug monitoring 130
adjustment disorders, antidepressants 283
adolescents *see* children and adolescents
ADRA2A gene 161
adrenochrome hypothesis of schizophrenia 224
adverse drug effects 192–193, 213, 214
acne 193
alopecia 193–194
 α receptor binding affinities in SGAs **196**
bleeding 194–205
blood dyscrasias **195, 215**
bruxism 195
cardiovascular 195–197
case vignettes 195, 209
cause-and-effect relationships 192
definitions 198
dementia 198
differentiating from lack of efficacy 504–505
differentiating from natural course of illness 287, 309, 310, 501
discontinuation syndrome 170, 198
dopamine receptor binding affinities in SGAs **204**
dry mouth 199
extrapyramidal side effects 202–203, 203

FGAs vs. SGAs 357–378
gastrointestinal upsets 199
hepatic dysfunction 199–200
histamine receptor binding affinities **212**
histamine receptor binding affinities of SGAs **205**
hyperhidrosis 200
hyperparathyroidism **200, 200**
hyperprolactinemia 200–201, 201
kidney damage 197–198
lupus erythematosus 198–199, **199**
nephrogenic diabetes insipidus 202
neuroleptic malignant syndrome 202
nocebo effect 192, 193
nutraceuticals **231**
polypharmacy 108
QTc interval prolongation 196–197, **196, 197**
sedation/somnolence 205
seizures 205
serotonin receptor binding affinities **212–213**
serotonin syndrome 205
sexual dysfunction 206, **216**
sialorrhea 206
tolerance optimization **219, 220**
suicidal ideation 206–207
SIADH 207
tardive dyskinesia 207–209, **208, 208**
tics 210
tremor 210
weight gain/obesity 210–213, 213, **217, 218**
affect, negative symptoms 389–390
affective disorders *see* mood disorders
affective instability/lability 308
borderline personality disorder 470–471
differential transdiagnostic treatment 31
psychostimulants 495–497
transdiagnostic treatment 31, 36, **41**
age factors/age at onset
diagnostic complexity/symptom overlap 2
outcome moderators 94
aggression, impulsive 336–346, 347; *see also* anger
anticonvulsants 338, **349**
antipsychotics 338, 339, **350**
beta-blockers 340
intermittent explosive disorder 340–341
lithium 337–338
serotonergic drugs **348**
aggressive dosing *see* high-dosing regimes
agitated depression 301
agitation, anxiety disorders signs/symptoms **401**
akathisia 202, **401**
alanine aminotransferase (ALT) biomarker 427
alcohol abuse/dependence 426, 427–428
acamprosate 429, 430–431, **441**
addiction 427
anticonvulsants 429–433
antidepressants 433, **442**
antipsychotics 434
anxiety disorders 433
baclofen 432
comorbidity 33
definitions and terminology 428
detection windows **440**
disulfiram 429, 431
diversity across subpopulations 253
gabapentin 429, 431–432
hallucinogens 434
heritability **150**

- moderation management 428
 nalfemene 431
 naltrexone 429–430, **441**
 novel pharmacotherapies 434
 off-label drug uses 13
 ondansetron 432
 placebo effects **86**
 Sinclair method 431
 topiramate 431
 type A vs. type B alcoholism 428
 withdrawal effects, treating 428–429
- allele, definition 151–152
 all-or-nothing thinking, clinician 466
 alopecia, adverse drug effects 193–194
 alpha agonists
 anxiety disorders 402, **413**
 cognitive function 496
 trauma/PTSD 457
 alpha level corrections, false positives 54, **69**
 alpha nicotinic acetylcholine receptors **376**, 492–493
 alpha receptor binding affinities, antipsychotics **196**
 ALT (alanine aminotransferase) biomarkers 427
 alternative medicine 221; *see also* nutraceuticals
 amantadine
 adverse drug effects **216**
 cognitive function 488, 496
 counteraction of iatrogenic weight gain **217**
 hepatically impaired patients **275**
 OCD 344
 polypharmacy 117
 renal patients **278**
 ambivalence, negative symptoms 389–390
 amino acid supplements, depression **237**
 amino acids, NMDA receptors 394–395
 amisulpride 469, **490**
 amitriptyline
 dosage conversions **184**
 dosing recommendations **322**
 protein binding **262**
 serotonin receptor binding affinities **490**
 therapeutic drug monitoring **141**, **143**
 amoxapine 248–249, **490**
 amphetamine
 avoiding polypharmacy **128**
 children and adolescents **269**
 cognitive function 493–494
 detection windows **440**
 dosage conversions **188**
 drug toxicology screens, false positives **441**
 hepatically impaired patients **275**
 mechanism of action **21**
 negative symptoms 394
 polypharmacy 118
 protein binding **262**
 renal patients **278**
 schizophrenia 375–376
 stimulant use disorder 434–436
 therapeutic drug monitoring **143**
 amygdala 334, 426; *see also* limbic system
 analysis of variance (ANOVA) statistic 61–62
 ancestry, definition 245; *see also* racial differences
 anger 336, 471–472, **472**; *see also* aggression
 anhedonia **43**, **106**, 289, **390**
 anorexia nervosa 32, **150**, **236**
 antepartum depression 253–254; *see also* reproductive psychopharmacology
 anterior cingulate cortex (ACC), impulsivity 334–335
 anterior insular cortex 335, 426
 anterior nuclei, thalamus 335
 anticholinergics; *see also specific drugs*
 adverse drug effects 198, 199
 cognitive function 488
 FGAs 359
 geriatric psychopharmacology 248–249, 251
 anticipation, addiction 426
 anticonvulsants; *see also specific drugs*
 adverse drug effects 193–194, **199**, 206
 alcohol use/dependence 429–433
 as antipsychotic adjuncts 371–372
 anxiety disorders **402**, 411, **420–422**
 borderline personality disorder **481–482**
 children and adolescents **267**
 drug discontinuation 177, **183**, **187**
 hepatically impaired patients **272**
 impulsive aggression 338
 lactation **272**
 mechanism of action **21**
 multiple pharmacodynamic effects **125**
 nomenclature/classification **23**
 non-suicidal self-injury **352**
 pharmacokinetic drug interactions **121**
 pregnancy **271**
 psychotropic profiles **330**
 renal patients **275**
 skin excoriation **351**
 strategies to optimize tolerance **219**
 suicidal ideation 206
 trauma/PTSD 458, **463**
 antidepressants; *see also* MAOIs; SNRIs; SSRIs; tricyclic antidepressants
 abrupt cessation issues **172–184**
 ADHD 496
 adjustment disorders 283
 adverse drug effects 193–194, 194–205, 206, 207
 alcohol abuse 433, **442**
 antidepressant discontinuation syndromes 172–173
 as antipsychotic adjuncts 372
 anxiety disorders **302**, **402**, 410, **416**, **417**, **418**
 augmentation vs. switching strategies 288–289
 augmentation strategies 289–291, 291–293, **325**
 bipolar disorder 309, **327**
 borderline personality disorder **472**, 473–474, **480**
 bupropion 286, **324**
 children and adolescents **266**
 choice of 284–286
 cocaine addiction **444**
 cognitive function 489
 dosage conversions 176–177, **184**
 dosing recommendations **319**, **320**, **321**, **322**, **323**, **324**
 drug discontinuation **183**
 efficacy 284
 efficacy pharmacogenetics 155
 geriatric psychopharmacology 248–249, 250–252, **270**
 hepatically impaired patients **273**
 lactation **272**
 multiple pharmacodynamic effects **126**
 negative symptoms 392, 393
 nomenclature/classification **23**
 outcome moderators 93
 pharmacokinetic drug interactions **120**, **121**
 pregnancy **271**
 psychotic depression 300
 renal patients **276**
 sex differences 247
 strategies to optimize tolerance **220**
 suicidal ideation 206
 supratherapeutic dosing 286–288, **324**
 switching vs. augmentation strategies 288–289
 therapeutic drug monitoring 135, **142**
 tolerability 285
 use of SGAs as augmentation strategy 289–291, **325**
 antihistamines; *see also specific drugs*
 adverse drug effects 205
 anxiety disorders **402**, 412
 cognitive function 488
 nomenclature/classification **23**
 antihypertensives, nomenclature/classification **23**
 anti-inflammatories, as adjuncts 372–373, 373

INDEX

- antipsychotics; *see also specific drugs*
adverse drug effects **196, 197, 201, 205**
alcohol use/dependence **434**
alpha receptor binding affinities **196**
antidepressant augmentation/adjuncts **289-291, 325**
anxiety disorders **402, 411-412, 423-424**
atypical antipsychotics **356-357**
augmentation strategies **369, 367-370, 387, 373, 374, 370-375**
bipolar depression **317**
bipolar disorder **309-310, 331, 332**
borderline personality disorder **472, 473, 474-475, 483-484**
children and adolescents **266**
cocaine addiction **435-436**
cognitive rigidity/inflexibility **364**
conversion to long-acting injectable **186**
dopamine receptor binding affinities **204, 362-363, 363**
dopaminergic system **355-356**
dosage conversions **177, 185**
dose-response relationships **367**
dosing recommendations **378, 379-380, 382-385**
drug discontinuation **183**
drug interactions **110**
efficacy of different drugs **364, 365-366**
extrapyramidal side effects **202-203, 203**
FGAs vs. SGAs **357-378**
geriatric psychopharmacology **248-249, 252**
hepatically impaired patients **274**
high-dosing regimens **365, 381**
histamine receptor binding affinities **205, 212**
HIV/AIDS patients **263**
impulsive aggression **338, 339, 350**
lactation **272**
long-acting injectable **368, 369, 386-387**
mania **305-306**
multiple pharmacodynamic effects **127**
negative symptoms **391, 391-392, 398-399**
nomenclature/classification **23**
nonsuicidal self-injury **352**
vs. placebo **366**
polypharmacy **116-117, 118, 370**
pregnancy **271**
psychotic depression **300**
racial/ethnic differences **246**
renal patients **277**
serotonin receptor binding affinities **212-213**
short-acting intramuscular injection **367-368**
strategies to optimize tolerance **220**
tardive dyskinesia **207-209, 208**
therapeutic drug monitoring **147, 148**
trauma/PTSD **458, 464**
weight gain and obesity **213**
- antisocial personality disorder *see* borderline, histrionic, narcissistic and antisocial personality disorder (cluster B)
- anti-switch vs. anti-recurrence drugs, bipolar disorder **306-308, 307**
- anxiety/GAD **400-401, 414**; *see also* panic disorder; social anxiety disorder
abortive relief vs. preventative therapy **402-407**
alcohol use/dependence **433**
alpha agonists **413**
anticonvulsants **411, 420-422**
antidepressants **302, 410, 416, 417, 418, 419**
antihistamines **412**
antipsychotics **411-412, 423-424**
benzodiazepines **402, 403, 404-407, 416**
beta-blockers **402, 412-413**
bupropion **418**
buspirone **402, 403, 407-408**
cannabidiol **413-414**
case vignettes **405, 412**
children and adolescents **268**
definitions and terminology **355**
drug discontinuation **177, 187, 191**
GABAergic system **402-403, 403**
gepirone **408**
geriatric psychopharmacology **252**
HIV/AIDS patients **263**
lactation **272**
maintenance vs. drug discontinuation **191**
measures/assessment **415**
mineral deficiencies **236**
mirtazapine **302, 419**
with mood disorders **301-302, 302, 317**
nefazodone/trazodone **418**
off-label drug uses **13**
outcome moderators **96**
pharmacotherapy **402, 403**
placebo effects **86, 87**
probiotics **243**
serotonin receptor binding affinities **407-410, 408**
signs and symptoms **401, 401-402**
symptoms vs. formal disorders **400-401**
vilazodone and vortioxetine **408-410**
Yerkes-Dodson law **400**
- anxiolysis, off-label drug uses **13**
- Apollonian alcoholism **428**
- arginine supplements **237**
- aripiprazole
 α receptor binding affinities **196**
antidepressant augmentation/adjuncts **325**
anxiety disorders **423-424**
augmentation strategies **373**
bipolar disorder **331**
borderline personality disorder **472, 483-484**
dopamine receptor binding affinities **204**
dosage conversions **185, 186**
dosing recommendations **382**
geriatric psychopharmacology **251-252**
hepatically impaired patients **274**
high-dosing regimens **381**
histamine receptor binding affinities **205, 212**
impulsive aggression **350**
long-acting injectable **186, 368, 369, 386-387**
multiple pharmacodynamic effects **127**
negative symptoms **398-399**
protein binding **262**
renal patients **277**
research studies **67**
serotonin receptor binding affinities **212-213, 290, 408, 490**
short-acting intramuscular injection **367-368**
therapeutic drug monitoring **143, 148**
trauma/PTSD **464**
- armodafinil **143, 205**
- arousal states
alpha agonists **413**
biomarkers **105-106**
PTSD **449**
transdiagnostic treatment **38, 41**
- asenapine
 α receptor binding affinities **196**
bipolar disorder **332**
borderline personality disorder **483-484**
dosage conversions **185**
dosing recommendations **382**
hepatically impaired patients **274**
histamine receptor binding affinities **205, 212**
negative symptoms **398-399**
serotonin receptor binding affinities **212-213, 290, 408, 490**
therapeutic drug monitoring **148**
trauma/PTSD **464**
- aspartate aminotransferase (AST) biomarker **427**
- assay sensitivity, research studies **55**
- assessment *see* measurement instruments
- association, genetic **151-152**
- association, negative symptoms **389-390**
- astrological *post hoc* analyses **103**

- atomoxetine
 children and adolescents **269**
 cognitive function 495–496
 drug interactions 110
 schizophrenia 375–376
 therapeutic drug monitoring **143**
- attention deficit hyperactivity disorder *see* ADHD
- attentional processing 485, **498**
 depression 303
 diagnostic complexity/symptom overlap 27
 impairments across psychiatric conditions **499**
 transdiagnostic treatment 36, **41**
- attrition/study dropout, research studies 60–61, **70**
- atypical depression 301
- atypical antipsychotics 356–357
- autism spectrum disorders
 heritability **150**
 negative symptoms 389–390
 probiotics **243**
- autonomic arousal *see* arousal states
- avoidance states, PTSD 449
- avoidant personality disorder (cluster C) 478
- B vitamin deficiencies 224, 227–228
- baclofen, alcohol use/dependence 432
- Bacon, Sir Francis 192
- barbiturates 248–249, **440, 441**
- Bartter–Schwartz criteria, SIADH 207
- baseline severity
 law of initial value 93
 outcome moderators 93–94, 97
 placebo effects 80–81, **81, 93**
- baseline variables, research studies 55
- Bayesian analysis, research studies 57–60
- BDNF* gene **167, 168**
- behavioral addictions 438–439, **446**
- benign ethnic neutropenia (BEN) 246
- benzodiazepines
 adverse drug effects 198, 205
 alcohol withdrawal 428–429
 as antipsychotic adjuncts 375
 anxiety disorders **402, 403, 404–407, 416**
 borderline personality disorder 476
 children and adolescents **268**
 cognitive function 488
 detection windows **440**
 dosage conversions **187**
 drug discontinuation 177
 drug interactions **123**
 drug toxicology screens, false positives **441**
 effect sizes **403**
 factors associated with long-term use **416**
 geriatric psychopharmacology 248–249
 impulsive aggression 339
 pregnancy **271**
 tapering drugs 407, 411, 438
 trauma/PTSD 455–456
- bespoke treatment *see* precision medicine
- beta-blockers
 anxiety disorders **402, 412–413**
 and depression 338
 impulsive aggression 340
 trauma/PTSD 456–457
- β level corrections, type II errors 54
- bias, cause-and-effect relationships 4
- binge eating disorder 32, 32, **86**
- binge-intoxication 426
- biomarkers of disease
 alcohol use/dependence 427
 diagnostic complexity/symptom overlap 26
 outcome moderators 90–91, 98, **105–106**
- bipolar disorder 305; *see also* depression (bipolar); lithium; mania (bipolar)
- affective instability/lability 308
- antidepressants 309, **327**
- antipsychotics 305–306, 309–310, **331, 332**
- anti-switch vs. anti-recurrence drugs 306–308, 307
- case vignettes 13, 129–130, 170, 174
- children and adolescents **266**
- cognitive function 490–491, **499**
- combination therapy 310–312, **328**
- complex/comorbid presentations 32, 33, 33, 317, **329**
- confounding factors 51–52
- cyclothymic disorder 308
- diagnostic complexity/symptom overlap 27
- differential transdiagnostic treatment 31
- drug discontinuation 170, 174, **190**
- efficacy of lithium for subsequent episodes 11
- heritability **150**
- lamotrigine 312–314, **314**
- maintenance vs. drug discontinuation 180–181, **181, 191**
- measurement-based care 129–130
- mood stabilizers 306–308, 312–314
- off-label drug uses 13
- outcome moderators 96, **106**
- overlapping features with personality disorders 467, 467
- placebo effects 81, **81, 86, 87**
- polypharmacy 108
- premature study dropout levels **70**
- psychostimulants 312
- rapid cycling 314–315, **329**
- relapses 255–256
- research studies 62, 66
- suicidal ideation 50
- transdiagnostic treatment 31
- treatment-emergent affective switch 309–310, 309, **327**
- tweaking drug regimens 9
- bitoperin 396
- bleeding, adverse drug effects 194–205
- blood dyscrasias, adverse drug effects 195, **215**
- blood–brain barrier (BBB), nutraceuticals 225–226, 227–228
- body dysmorphic disorder (BDD) 465
- Bonferroni corrections, statistical significance **69**
- borderline, histrionic, narcissistic and antisocial personality disorder (cluster B) 470–471, 479
 affective instability/lability 470–471
 anger 471–472, **472**
 anticonvulsants **481–482**
 antipsychotics 474–475, **483–484**
 benzodiazepines 476
 case vignettes 477–478
 coping skills 476
 depression/antidepressants **473, 473–474, 480**
 diagnostic complexity/symptom overlap 27
 distress intolerance 472
 memantine 476
 methylphenidate 477
 mood stabilizers **472, 473, 474**
 omega-3 fatty acids 476
 oxytocin 477
 self-injurious behavior (SIB) 472
 suicidal ideation 472–473
 yi-gan san (Chinese herbal medicine) 476
- bottom-up cognition 101, 334
- bound drug fractions 264
- bradycardia, adverse drug effects 195
- brain-gut interactions 229, **243**
- brain regions/connectivity,
 addiction 426
 impulsivity/compulsivity 334–335, 334, 342
 negative symptoms 389, 390
 psychosis 118
 trauma 447
- brain volume, trauma/PTSD 447
- Bradford Hill criteria, cause-and-effect relationships **4**

INDEX

- breast cancer, drug contraindications 247
 brexanolone, postpartum depression 256
 brexpiprazole
 α receptor binding affinities 196
 antidepressant augmentation/adjuncts 325
 anxiety disorders 423-424
 bipolar disorder 331
 dopamine receptor binding affinities 204
 dosage conversions 185
 dosing recommendations 382
 geriatric psychopharmacology 251-252
 hepatically impaired patients 274
 high-dosing regimens 381
 histamine receptor binding affinities 205, 212
 impulsive aggression 350
 negative symptoms 398-399
 protein binding 262
 renal patients 277
 serotonin receptor binding affinities 212-213, 408, 490
 therapeutic drug monitoring 143
 bruxism, adverse drug effects 195
 bulimia nervosa 32, 86, 87
 buprenorphine 437, 440, 445
 bupropion 286
 adverse drug effects 205, 216
 anxiety disorders 418
 avoiding polypharmacy 128
 behavioral addictions 446
 children and adolescents 269
 cocaine addiction 444
 dosage conversions 184
 dosing recommendations 324
 drug interactions 110, 120, 123, 124
 geriatric psychopharmacology 270
 outcome moderators 97
 protein binding 262
 renal patients 276
 supratherapeutic dosing 324
 therapeutic drug monitoring 142
 buspirone
 adverse drug effects 216
 anxiety disorders 402, 403, 407-408
 children and adolescents 268
 depression 291
 effect sizes 403
 serotonin receptor binding affinities 212, 408, 407-408, 490
 therapeutic drug monitoring 143
 CACNA1C gene, efficacy pharmacogenetics 167
 calcium, psychiatric utility of supplements 236
 calcium channel blockers, adverse drug effects 199
 candidate gene studies 151-153; *see also* pharmacogenetics
 cannabidiol (CBD) 226-227
 anxiety disorders 413-414
 definition 227
 drug toxicology screens, false positives 441
 negative symptoms 397
 opiate addiction 445
 schizophrenia 375
 trauma/PTSD 459
 cannabis addiction 436
 carbamazepine
 adverse drug effects 207, 215
 alcohol use/dependence 429
 as antipsychotic adjunct 387
 anxiety disorders 420
 avoiding polypharmacy 128
 bipolar mania 316
 borderline personality disorder 481-482
 children and adolescents 267
 contraindications 170
 drug interactions 121
 efficacy pharmacogenetics 155
 hepatically impaired patients 272
 impulsive aggression 349
 indications for 316
 pregnancy 271
 protein binding 262
 psychotropic profiles 330
 renal patients 275
 strategies to optimize tolerance 219
 therapeutic drug monitoring 139, 143
 trauma/PTSD 463
 tweaking drug regimens 8
 carbohydrate deficient transferrin (CDT) biomarker 427
 Cardenas, Diane 221
 cardiovascular adverse drug effects 195-197
 cariprazine
 α receptor binding affinities 196
 antidepressant augmentation/adjuncts 325
 anxiety disorders 423-424
 bipolar depression 328
 bipolar disorder 331
 dopamine receptor binding affinities 204
 dosage conversions 185
 dosing recommendations 382
 hepatically impaired patients 274
 high-dosing regimens 381
 histamine receptor binding affinities 205, 212
 impulsive aggression 350
 long-acting injectable 368
 negative symptoms 398-399
 renal patients 277
 serotonin receptor binding affinities 212-213, 408, 490
 therapeutic drug monitoring 143, 148
 carnosine, cognitive function 492
 carry-over effects, research studies 52
 catatonia 301
 catecholamine hypothesis of mood disorders 12
 categories vs. dimensions *see* transdiagnostic treatment
 CATIE trial 89, 364, 365, 491
 cause-and-effect relationships 3-4
 adverse drug effects 192
 Bradford Hill Criteria 4
 case vignette 5
 observed effects/outcomes 4-5
 CBD *see* cannabidiol
 CDT (carbohydrate deficient transferrin) biomarker 427
 celiac disease, patients with 261
 cessation of drugs, abrupt 172, 174, 184; *see also* drug discontinuation
 changes in drug regimens *see* tweaking drug regimens
 chemical imbalance hypothesis 12
 children and adolescents 248
 anticonvulsants 267
 antidepressants 266
 antipsychotics 266
 anxiolytics 268
 lithium 266
 psychostimulants 268, 269
 trauma outcome moderators 97
 Chinese herbal medicine 221, 476; *see also* nutraceuticals
 chirality, drug 178
 chlorpromazine
 adverse drug effects 196, 199
 dosage conversions 185
 dosing 379-380
 usefulness 358-359
 choline, nutraceuticals 241-242
 cholinergic drugs, schizophrenia 376
 cholinergic rebound, abrupt cessation of drugs 172
 cholinergic neurotransmitter systems 16
 chromium, psychiatric utility of supplements 236
 chronic major depression 174, 190, 300
 chronic obstructive pulmonary disease (COPD), and depression 259-260

- chronicity, outcome moderators 94–95
Church, George M. 149
Churchill, Sir Winston 107
cigarette smokers, diversity across subpopulations 252
citalopram
 adverse drug effects 196
 alcohol use/dependence 442
 compulsive shopping/buying behavior 346
 dosing recommendations 319
 geriatric psychopharmacology 270
 histamine receptor binding affinities 212
 impulsive aggression 348
 protein binding 262
 renal patients 276
 serotonin receptor binding affinities 212–213
 supratherapeutic dosing 324
 therapeutic drug monitoring 140, 143
citicoline 397, 436
classification functions, research studies 67, 67; *see also* nomenclature
Clinical Antipsychotics Treatment Intervention Effectiveness *see* CATIE trial
clinical assessment approach, cognitive function 487–488
clinical equipoise, research studies 52
Clinical Institute Withdrawal Assessment for Alcohol revised (CIWA-Ar) 427
Clinical Opiate Withdrawal Scale (COWS) 427
clinically meaningful results, research 54, 56–57
Clinician-Administered PTSD Scale (CAPS) 450
clomipramine
 anxiety disorders 417
 dosage conversions 184
 dosing recommendations 322
 drug interactions 110, 123
 serotonin receptor binding affinities 490
 therapeutic drug monitoring 141, 143
 trichotillomania 345
clonazepam, anxiety disorders 404–405
clonidine 269, 445, 457–458
clozapine
 abrupt cessation issues 172–184
 α receptor binding affinities 196
 antidepressant augmentation/adjuncts 325
 augmentation strategies 373–374, 374
 borderline personality disorder 483–484
 dopamine receptor binding affinities 204
 dosage conversions 185
 dosing recommendations 383
 drug interactions 121, 122, 123
 high-dosing regimes 381
 histamine receptor binding affinities 205, 212
 impulsive aggression 350
 negative symptoms 398–399
 polypharmacy 116–117
 protein binding 262
 racial/ethnic differences 246
 renal patients 277
 serotonin receptor binding affinities 212–213, 290, 408, 490
 therapeutic drug monitoring 148
CNTN4 gene 167
cocaine addiction 434–436
 antidepressants 444
 antipsychotics 435–436
 detection windows 440
 topiramate 443
Cochrane's Q parameter 63
codeine 155, 440
coefficient of variation, measurement-based care 132
co-enzyme Q10 241–242
cognitive function 485, 497; *see also* attentional processing; disorganized thinking;
 executive function
 ADHD 493, 493–497
 affective instability/lability 495–497
 antidepressants 489
 biomarkers 105–106
 bipolar disorder 490–491
 case vignettes 491
 clinical assessment approach 487–488
 dementia 497, 499
 impairments across psychiatric conditions 499
 lithium 315–316
 major cognitive domains 498
 measurement instruments 486–487
 memory 485
 mood disorders 488–490
 outcome mediators 101
 practice effects 488
 as primary treatment target in schizophrenia 375–376
 procholinergics 489–490
 pseudospecificity 488–489
 PTSD 449
 pyramid model 486, 487
 schizophrenia 491–493
 serotonin receptor 489–490, 490
 subtypes of long-term memory 487
 therapeutic drug monitoring 144
cognitive rigidity/inflexibility, antipsychotics 364
Cohen's d, research studies 56, 58–59
 cold cognition *see* top-down cognition
collinearity 92
combination therapy *see* polypharmacy/combination therapy
comorbidity 32–34; *see also* diagnostic complexity
 ADHD 32, 33
 alcoholism 33
 anorexia nervosa 32
 binge eating disorder 32, 32
 bipolar disorder 33, 33, 329
 bulimia nervosa 32
 genetics 33–34, 34
 psychosis 32, 32
 substance use disorders 35
complementary medicine, anxiety disorders 403; *see also* nutraceuticals
completely missing at random (MCAR), research studies 60
completer analyses, research studies 60, 61
complex combination therapy 107; *see also* polypharmacy/combination therapies
complex presentations *see* diagnostic complexity
compulsions, definitions 333; *see also* impulsivity/compulsivity
compulsive shopping/buying behavior 346
COMT gene 78, 152, 160–161
Conan Doyle, Sir Arthur 3, 91
confidence intervals (CIs) 51, 258
confounding by indication, defined 50; adverse drug effects 198
confounding factors
 cause-and-effect relationships 4
 outcome moderators/mediators 92
 research studies 51–52
CONSORT (CONsolidated Standards of Reporting Trials) diagrams, research
 studies 49, 49
context processing 470
contingency management (CM) 426
controlled drinking, moderation management 428
Cooper's nomogram 134
coping skills, borderline personality disorder 476; *see also* resilience
core mood symptoms 289
corticolimbic circuitry *see* limbic system
cortico-striatal-thalamo-cortical circuitry 342
course of illness
 diagnostic complexity/symptom overlap 27, 29
 differentiating adverse effects from 287, 309, 310, 501
 longitudinal stability 30–31, 43
course of treatment 7–9
 drug maintenance vs. discontinuation 179, 180–182
 two week/20% rule 8
COVID-19 pandemic, trauma/PTSD 452–453
Cox proportional hazard models, research studies 65
creatine 459, 491
credible intervals, Bayesian analysis 58

INDEX

- crime scene investigation (CSI) psychiatry 5–6, 26
 crossover designs, research studies 52, 53
 cross-tapering 170–171; *see also* tapering drug regimes
 curvilinear dose-response curves 132
 cyclothymic disorder 308
 CYP gene family 161, 165
 cytochrome P450 system
 drug interactions 100
 efficacy pharmacogenetics 155
 nutraceuticals 231
 pharmacokinetic pharmacogenetics 154, 155
 pharmacokinetics 263
 therapeutic drug monitoring 143
- D-cycloserine, cognitive function 492
 D-serine, trauma/PTSD 459
 D vitamin deficiencies 223–224
 case vignettes 223
 depression 223–224, 232
 physiological role 233
 schizophrenia 223
 treating low serum levels 224
 dasotraline, ADHD 496
 data mining, research studies 63
 Davidson Trauma Scale 451
 davunetide (novel neuropeptide) 368
 deficit states *see* negative symptoms
 delirium 31–32, 401
 delusional parasitosis, pimozide 359
 dementia
 adverse drug effects 198
 agitation and aggression 260–261
 anxiety disorders signs/symptoms 401
 cognitive function 497
 differential transdiagnostic treatment 31–32
 therapeutic drug monitoring 144
 demographic factors, adherence to treatment 100
 dependent personality disorder (cluster C) 478
 dependent (outcome) variables, research studies 55
 deprescribing *see* drug discontinuation
 depression, bipolar 308–309, 310
 antidepressants 309, 327
 antipsychotics 317
 evidence-based medicine 310, 311, 328
 lamotrigine 312–314, 313
 treatment flow diagram 310
 depression/MDD; *see also* antidepressants; postpartum depression; treatment-resistant depression
 agitated 301
 amino acid supplements 237
 with anxiety disorders 301–302, 302, 401
 attentional processing 303
 atypical 301
 and beta-blockers 338
 borderline personality disorder 473–474
 children and adolescents 266
 chronic/persistent 300
 cognitive function 499
 D vitamin deficiency 223–224, 232
 drug discontinuation 174, 190
 drug maintenance vs. discontinuation 181, 191
 geriatric psychopharmacology 250–252, 270
 heritability 150
 indications for pharmacotherapy 283
 inflammatory-state 303
 L-methylfolate 228
 maintenance phase 304–305
 mineral deficiencies 236
 noradrenergic symptom cluster 302
 nutraceuticals 241–242
 off-label drug uses 13
 one-carbon donor molecules 227, 227–228
 outcome moderators 96, 106
 and physical illness 258–260, 259, 263
 placebo effects 86, 87
 premature study dropout levels 70
 premenstrual/premenstrual dysphoric disorder 256–257
 probiotics 243
 psychedelic drugs 304
 psychotic 300
 relapse-prevention post ECT 304, 326
 sex differences 247
 serotonergic system 291
 transdiagnostic treatment 31, 41
 descriptive statistics, research studies 61
 desipramine
 alcohol use/dependence 442
 anxiety disorders 417
 cocaine addiction 435, 444
 dosage conversions 184
 dosing recommendations 322
 protein binding 262
 therapeutic drug monitoring 141, 143
 desvenlafaxine
 dosing recommendations 320
 geriatric psychopharmacology 250
 protein binding 262
 renal patients 276
 supratherapeutic dosing 324
 therapeutic drug monitoring 136–137, 141
 deutetrabenazine
 protein binding 262
 tardive dyskinesia 208
 therapeutic drug monitoring 143
 dextroamphetamine
 half-life of drugs 178
 OCD 344
 therapeutic drug monitoring 143
 dextromethorphan 143, 248
 DHEA (dehydroepiandrosterone)
 cognitive function 492
 negative symptoms 396
 psychotropic relevance of 238
 diagnostic complexity 6; *see also* comorbidity; differential diagnosis; *form fruste* conditions; transdiagnostic treatment
 bipolar disorder 329
 evidence-based medicine 7
 heritability of psychiatric disorders 150–151
 overlapping symptoms domains 41
 PTSD 449–450
 and symptom overlap 26–27
 diagnostic criteria, research studies 48
 diagnostic errors 30, 466; *see also* differential diagnosis; *form fruste* conditions
 diazepam 143, 187
 dietary restrictions, MAOIs 296
 Dietary Supplement Health and Education Act (DSHEA) 222
 dietary supplements, definition 222; *see also* nutraceuticals
 differential diagnosis; *see also* diagnostic complexity
 affective instability/lability vs. bipolar disorder 31
 cognitive disorganization 31–32
 diagnostic complexity/symptom overlap 27, 41
 negative symptoms vs. depression 31
 diffusion tensor imaging (DTI) 91
 digit symbol substitution test (DSST) 487, 487, 488–489
 dimensions vs. categories *see* transdiagnostic treatment
 Dionysian alcoholism 428
 diphenhydramine 143, 255
 discontinuation syndrome 172, 198; *see also* drug discontinuation
 disorganized thinking 31–32, 41
 dispositional optimism, placebo effects 77
 dissociation, trauma/PTSD 459–460
 dissociative identity disorder (DID) 460
 distress, and trauma 448–449
 distress intolerance

- borderline personality disorder 472
- post-traumatic 39
- and recovery 10
- transdiagnostic treatment 38–39
- withdrawal effects 438
- disulfiram **146**, 429, 431
- divalproex
 - adverse drug effects **215**
 - alcohol use/dependence 429
 - as antipsychotic adjunct **387**
 - anxiety disorders **420**
 - bipolar mania 316
 - borderline personality disorder **481–482**
 - children and adolescents **267**
 - contraindications 170
 - hepatically impaired patients **272**
 - impulsive aggression 338, **349**
 - indications for 316
 - polycystic ovarian syndrome 257
 - pregnancy **271**
 - protein binding **262**
 - psychotropic profiles **330**
 - renal patients **275**
 - research studies 66
 - strategies to optimize tolerance **219**
 - therapeutic drug monitoring **139**
 - trauma/PTSD **463**
 - tweaking drug regimens 8
- diversity across subpopulations 244–245, 265; *see also* children and adolescents; geriatric psychopharmacology; physical illness; reproductive psychopharmacology
 - alcohol use 253
 - cigarette smokers 252
 - racial/ethnic differences 245–247
 - sex differences 247–248
- donepezil **278**, 488, 489–490, **499**
- dopamine receptor binding affinities 362–363, **363**
 - antipsychotics **204**, **363**
 - anxiety disorders **423–424**
 - bipolar disorder **331**, **332**
 - dosing recommendations **382**
 - polypharmacy 117–118
- dopaminergic system **17**
 - addiction 426
 - drug interactions 110
 - negative symptoms 389, 393–394
 - psychosis 355, 355–356, 360, 361–362
 - and serotonergic system 356–357, 391, 391
- DORAs (dual orexin receptor antagonists) **21**
- dorsolateral prefrontal cortex (DLPFC) 334–335
- dose-response relationships 9–10; *see also* high-dosing regimens
 - placebo effects 77
 - lurasidone 367
 - therapeutic drug monitoring 132
- doxepin
 - dosage conversions **184**
 - dosing recommendations **322**
 - hepatically impaired patients **274**
 - protein binding **262**
 - therapeutic drug monitoring **143**
- DRD4* gene **167**, **168**
- dronabinol, addiction 436
- dropout rates, research studies 60–61, **70**
- drug discontinuation 169, 182; *see also* tapering drug regimens; withdrawal effects
 - abrupt cessation advantages 174
 - abrupt cessation issues 172, **184**
 - ain't broke don't fix 175, 503
 - alcohol withdrawal 428–429
 - anticonvulsants 177, **187**
 - antidepressant discontinuation syndromes 172–173
 - antidepressant dosage equivalents 176–177, **184**
 - antipsychotic dosage equivalents 177, **185**
 - art of deprescribing 114–115, 178–179
 - axioms 178–179
 - benzodiazepines 177, **187**, 407
 - case vignettes 170, 174–175, 175–176
 - chirality 178
 - conversion to LAI antipsychotics **186**
 - cross-tapering vs. switching to another drug 170–171
 - exponential half-life elimination 176
 - half-life of drugs 178
 - lack of efficacy 169–170
 - vs. maintenance 179, 180–182, **181**, **191**
 - MAOIs 173
 - placebo effects 84
 - polypharmacy 114–115
 - prior to starting ECT 173–174
 - psychostimulants 177–178, **188**, **189**
 - randomized controlled trials **190**
 - situations requiring 170, **183**
 - switching serotonergic agents 175
- drug interactions; *see also* pharmacokinetic interactions
 - outcome mediators 99–100
 - pharmacodynamic **123**
 - polypharmacy 108–125, **120**, **121**, **122**
 - therapeutic drug monitoring 130
- drug intolerance *see* adverse drug effects
- drug level monitoring *see* therapeutic drug monitoring
- drug response, heritability 150
- drug treatments, general information 3, 15, 500
 - avoiding changes where possible 175, 503
 - backup plans 502–503
 - case vignettes 5, 13, 505
 - cause-and-effect relationships 3–4, **4**
 - caution in use of high-dosing regimens 506
 - changing one variable at a time 500
 - course of treatment 7–8
 - defining goals of treatment 14–15
 - defining recovery 10
 - differentiating effects from lack of efficacy 504–505
 - differentiating effects from natural course of illness 287, 309, 310, 501
 - dose-response relationships 9–10
 - efficacy for subsequent episodes 11
 - gyroscope analogy 10
 - humility in practice 507
 - learning from past experience 503–504
 - mechanism of action 11–12, **21**
 - nomenclature/classification 13–14, **23**
 - objective measures of symptom severity 500–501
 - observed effects/outcomes 4–5
 - "on-label/off-label" uses 12–13
 - patient individuality 7–8
 - pharmaco-archaeology 504
 - phases of drug development 22
 - recognising need to move beyond pharmacological solutions 507
 - retracing steps if problems arise 503
 - risk-benefit analysis of aggressive pharmacology 506–507
 - role of placebo/nocebo effects 505
 - sliding scale approach 505
 - treatment rationale 502
 - tweaking drug regimens 8–9
 - two week/20% rule 8
 - wise use of technology 506
- dry drunk 426
- dry mouth, adverse drug effects 199
- DSM-5 (Diagnostic and Statistical Manual of Mental Disorders), transdiagnostic treatment 36
- duloxetine
 - anxiety disorders **302**, 407, 419
 - cigarette smokers 252
 - dosing recommendations **320**
 - geriatric psychopharmacology 250, **270**
 - impulsive aggression **348**
 - renal patients **276**

INDEX

- duloxetine (*cont.*)
 serotonin receptor binding affinities **212-213**
 therapeutic drug monitoring **141, 143**
- duration of untreated illness (DUI) outcome moderators 95-96
- dysthymic disorder 300
- dystonia, acute 203
- early response to treatment, outcome mediators 101-102
- EBM *see* evidence-based medicine
- ecological fallacy, definition 81
- Ecstasy **440, 459**
- ECT (electroconvulsive therapy) 173-174, 304, **326, 375**
- Edison, Thomas 485
- EEG (electroencephalography) **105-106**
- effect sizes, research studies 53, 56
- efficacy, and drug discontinuation 169-170
- efficacy pharmacogenetics 153, 155-158, **167**
- efficacy vs. effectiveness, research studies 65, 89
- Einstein, Albert 129
- elderly patients *see* geriatric psychopharmacology
- electroconvulsive therapy *see* ECT
- emotional lability *see* affective instability/lability
- emotional processing, outcome mediators 101
- endophenotypes, definition 152
- end-organ monitoring 137, **146**
- enduring response to treatment, outcome mediators 101-102
- enriched study designs 66-67, 103
- epidemiology, absolute risk reduction 156
- errors *see* diagnostic errors
- escitalopram
 anxiety disorders **302, 407, 416, 419**
 dosage conversions **184**
 dosing recommendations **319**
 efficacy pharmacogenetics 156
 geriatric psychopharmacology **270**
 histamine receptor binding affinities **212**
 inflammatory-state depression 303
 protein binding **262**
 renal patients **276**
 serotonin receptor binding affinities **212-213, 408**
 skin excoriation **351**
 supratherapeutic dosing **324**
 therapeutic drug monitoring **140, 143**
- estrogen, negative symptoms 396
- eszopiclone
 drug-drug interactions **123**
 hepatically impaired patients **274**
 protein binding **262**
 renal impairment **278**
 therapeutic drug monitoring **143**
- ethnicity, definition 245; *see also* racial differences
- euphoria, transdiagnostic treatment **41**
- evidence-based medicine (EBM) 6-7; *see also* randomized controlled trials; research studies and statistical analysis
 bipolar depression 310, 311, **328**
 vs. compassionate care/pragmatic solutions 500
 levels of evidence 7
 nutraceuticals 221-222, 225
 polypharmacy 108, 111
 research studies 48
- exaggerated incentive salience 426
- executive function 37, **41, 486, 494-495**; *see also* cognitive function
- expectation bias, placebo effects 76
- exponential dose-response curves 132
- exponential half-life elimination 176
- expressed emotion (EE), outcome mediators 101
- extensive metabolizers (EMs) 154
- external locus of control, placebo effects 77
- externalizing vs. internalizing dichotomy, transdiagnostic treatment 30, **43**
- extraction ratio 264
- extrapyramidal side effects (EPS) 202-203, 203; *see also* tardive dyskinesia
 FGAs vs. SGAs 357-378
 racial/ethnic differences 246
- failed trials, research studies 66
- false discovery statistic **69**
- false negatives, research studies 54, 74, 103
- false positives, research studies 54
- familiarity, definition 150; *see also* pharmacogenetics
- family history, diagnostic complexity 27
- family-wise error rate (FWER) 55
- fast-on/fast-off hypothesis, atypical antipsychotics 356
- fat-soluble vitamins **232, 233**
- fear, vs. anxiety disorders 355
- fight-or-flight response 354; *see also* hot cognition
- FINISH mnemonic, antidepressant discontinuation 172-173
- first order kinetics, dose-response curves 132
- five-factor model of personality 35-36, **45**
- fixed-dose research studies 64, 177
- fixed effects, meta-analyses 63
- fixed tapering dose regimen (FTDR), alcohol 429
- flexible dose research studies 64
- fluoxetine
 adverse drug effects **196**
 alcohol use/dependence **442**
 anxiety disorders **302, 416, 419**
 borderline personality disorder **480**
 cigarette smokers 252
 dosing recommendations **319**
 drug interactions **121**
 geriatric psychopharmacology **270**
 histamine receptor binding affinities **212**
 impulsive aggression **348**
 multiple pharmacodynamic effects **126**
 outcome moderators 96
 protein binding **262**
 renal patients **276**
 schizotypal personality disorder 470
 serotonin receptor binding affinities **212-213**
 skin excoriation **351**
 therapeutic drug monitoring **140, 143**
- fluphenazine
 conversion to long-acting injectable **186**
 dosage conversions **185**
 dosing **379-380**
 therapeutic drug monitoring **147**
- fluvoxamine
 alcohol use/dependence **442**
 behavioral addictions **446**
 borderline personality disorder **480**
 cigarette smokers 252
 dosage conversions **184**
 dosing recommendations **319**
 drug interactions 110, **123**
 impulsive aggression **348**
 multiple pharmacodynamic effects **126**
 protein binding **262**
 renal patients **276**
 serotonin receptor binding affinities **212-213**
 skin excoriation **351**
 therapeutic drug monitoring **140, 143**
- fMRI (functional magnetic resonance imaging) 91, **105-106**
- folic acid, nutraceuticals 228
- food, medications best absorbed with/without 131
- form fruste* conditions 5, 25, 29-30
- formal thought disorder (FTD) 31-32
- fornix, impulsivity/compulsivity 335
- 4 As (affect, association, ambivalence and autism), negative symptoms 389-390
- fraction excreted unchanged (Fe) 264
- frequentist statistics, research studies 57
- funnel plots, meta-analyses 64, **71**
- g factor (general cognitive ability) 487; *see also* cognitive function
- GABAergic system
 adverse drug effects 205
 anxiety disorders 402-403, 403, 411
 neurotransmitter systems **19**

- polypharmacy 118, 118
psychotropic relevance of supplements 237
- gabapentin
adverse drug effects 205
alcohol use/dependence 429, 431–432
anxiety disorders 411, 422
avoiding polypharmacy 128
borderline personality disorder 481–482
children and adolescents 267
drug discontinuation 177, 187
drug interactions 110
hepatically impaired patients 272
high-risk subgroups 248
OCD 344
off-label uses 13
pregnancy 271
protein binding 262
psychotropic profiles 330
renal patients 264, 275
stimulant use disorder 435
strategies to optimize tolerance 219
trauma/PTSD 463
- GAD (general anxiety disorder) *see* anxiety/GAD
- galantamine 16
cognitive function 376, 489–490, 492
effect sizes 499
hepatically impaired patients 275
renal patients 278
- gambling, pathological 446
- gaslighting 353, 354
- gastric bypass, patients with 261
- gastrointestinal disorders, patients with 261
- gastrointestinal upsets, adverse drug effects 199
- gatekeeping procedures, research studies 55
- gender dysphoria, diversity across subpopulations 247–248
- general anxiety disorder *see* anxiety/GAD
- general cognitive ability 487; *see also* cognitive function
- generalized estimating equations (GEE) 60, 61
- genetics *see* pharmacogenetics
- Genome-Based Therapeutic Drugs for Depression (GENDEP) project 157
- genome-wide association studies (GWAS) 152–153; *see also* pharmacogenetics
- Genomics Used to Improve Depression Decisions (GUIDED) trial,
pharmacogenetics 156–157
- genotype, definition 151–152
- gepirone, anxiety disorders 408
- geriatric psychopharmacology 248
adjunctive strategies 251–252
antipsychotics 252
anxiolytics 252
depression/antidepressants 250–252, 270
other safety considerations 249–250
sleep aids 249
specific drugs/conditions 248–249
- Ginkgo biloba*, effect on cognitive function 497
- glaucoma, patients with 261–262
- glutamate supplements 237
- glutamate receptors 297, 360, 361, 362
- glutamatergic system; *see also* NMDA receptors
negative symptoms 394–395, 395, 396
neurotransmitter systems 19
polypharmacy 118, 118
psychosis 359–362, 371–372
- glutamyl transferase (GGT) biomarker 427
- glycine, cognitive function 492
- goals of treatment, defining 14–15
- GR1A gene family, commercially available tests 168
- grandiosity, transdiagnostic treatment 41
- GRIN2B gene, efficacy pharmacogenetics 167
- guanfacine 23, 24, 413
cognitive function 496
efficacy pharmacology 167, 269
safety considerations 268
- schizotypal personality disorder 470
tics 210
trauma/PTSD 457–458
- gut flora 229, 243
- gyroscope analogy, resilience 10
- H2 blockers, geriatric psychopharmacology 248
- hair pulling 345
- half-life of drugs 176, 178, 385
- hallucinogens 434, 438
- haloperidol
conversion to long-acting injectable 186
dosage conversions 185
schizotypal personality disorder 470
serotonin receptor binding affinities 490
therapeutic drug monitoring 143, 147
- halotype, definition 151–152
- Hardy–Weinberg equilibrium (HWE), definition 151–152
- Hawthorne effect 75, 76
- Hedges' *g*, research studies 56, 58–59
- hedonic capacity 101; *see also* anhedonia
- hedonistic behavior, transdiagnostic treatment 41
- Hemingway, Ernest 281
- hepatically impaired patients 261
adverse drug effects 199–200
anticonvulsants 272
antidepressants 273
antipsychotics 274
other medications 275
psychostimulants 275
safety pharmacogenetics 164
sedatives 274
- Heraclitus 333
- herbal medicines 221, 239, 240, 476; *see also* nutraceuticals
- heritability; *see also* pharmacogenetics
definition 150
drug response 150, 153
psychiatric disorders 150, 150–153
- heroin, detection windows 440
- heterogeneity, meta-analyses 63
- heterozygote, definition 151–152
- high sensitivity C-reactive protein (hs-CRP) biomarkers 105–106
- high-dosing regimes 10
antidepressants 286–288
antipsychotics 365, 381
caution in use of 506
risk-benefit analysis 506–507
- hippocampus 334, 447; *see also* limbic system
- Hippocrates 221
- histamine system 20
adverse drug effects 212
antipsychotics 205
- historical perspectives, nutraceuticals 221
- histrionic personality disorder *see* borderline, histrionic, narcissistic and antisocial personality disorder (cluster B)
- hit and run drugs, therapeutic drug monitoring 131
- HIV/AIDS, patients with 262–263
- HLA gene family 161, 168
- hoarding behavior, compulsive 346
- Holm–Bonferroni corrections 69
- Hommel-based gatekeeping 55
- homotypic comorbidity 30
- homozygote, definition 151–152
- hope induction, placebo effects 76
- hot cognition 101, 334
- HTR2A gene 160
- human growth hormone (hGH), supplements 238
- humility, principles of psychopharmacology 507
- Hunter's triad, serotonin syndrome 205
- hydralazine 165, 199
- hydrocortisone 155, 440
- hydrocortisone, trauma/PTSD 458–459

INDEX

- hydromorphone, detection windows **440**
hydroxyzine **23**
 anxiety disorders **402, 403, 412**
 bruxism 195
 cognitive function 488
 safety considerations **268**
hyperarousal *see* arousal states
hyperhidrosis, adverse drug effects 200
Hypericum perforatum (St. John's wort) **231, 240**
hyperparathyroidism, adverse drug effects 200, **200**
hyperprolactinemia, adverse drug effects 200–201, 201, 247, 357–378
hypersalivation, adverse drug effects 206
hypersensitivity reactions, discontinuation of drugs 170
hypertension, abrupt drug cessation **172**
hypotension, orthostatic 195–196
hypothalamus, impulsivity/compulsivity 334
hypotheses, research studies 49, 91, 103
- Icarus pharmacology 118–119, 506; *see also* high-dosing regimes
illness course *see* course of illness
illness severity *see* baseline severity
illness subtype outcome moderators/mediators 98–99, 103
iloperidone
 α receptor binding affinities **196**
 bipolar disorder **332**
 dopamine receptor binding affinities **204**
 dosage conversions **185**
 dosing recommendations **364–383**
 hepatically impaired patients **274**
 high-dosing regimes **381**
 histamine receptor binding affinities **205, 212**
 impulsive aggression **350**
 negative symptoms **398–399**
 protein binding **262**
 renal patients **277**
 serotonin receptor binding affinities **290, 408**
 therapeutic drug monitoring 136, **143, 148**
- imipramine
 alcohol use/dependence **442**
 anxiety disorders **417**
 dosage conversions **184**
 dosing recommendations **322**
 geriatric psychopharmacology **270**
 outcome moderators 96
 protein binding **262**
 serotonin receptor binding affinities **490**
 therapeutic drug monitoring **141, 143**
- Impact of Events Scale (IES) 451
impulsivity/compulsivity 333–334, 336–346, 347; *see also* aggression (impulsive); OCD
 in affective and psychotic disorders 336
 brain regions/networks 334–335
 case vignettes 340
 corticolimbic loop 334
 cortico-striatal-thalamo-cortical dysfunction 342
 definitions and terminology 333, 335
 nonsuicidal self-injury 345, **352**
 obsessive-compulsive phenomena 341–344, **351**
 other disorders of 345–346
 salience network 335
 serotonergic drugs 337, 342–344, **348**
 skin excoriation 344–345, **351**
 somatic marker hypothesis 335
 top-down/bottom-up cognition 334
 transdiagnostic treatment 37, **41**
 trichotillomania 345
 working memory 335
- independent variables, research studies 55
indication bias, adverse drug effects 198
indications for pharmacotherapy 6
individuality, response to medication 7–8; *see also* precision medicine
inferential statistics, research studies 61
inflammatory biomarkers, outcome moderators 98
inflammatory-state
 depression 303
 psychosis 372–373, 373
insight loss, psychosis 38
insomnia *see* sleep aids
insula (anterior insular cortex) 335, 426
intent-to-treat (ITT) samples, research studies 60
interaction effect, analysis of variance 61
interleukin-6 (IL-6) biomarkers **105–106**
intermittent explosive disorder (IED) 340–341; *see also* aggression (impulsive)
internalizing vs. externalizing dichotomy, transdiagnostic treatment 30, **43**
internet use disorder 439; *see also* behavioral addictions
interpersonal factors, outcome moderators/mediators 98, 101
intramuscular injection (IM), antipsychotics 367–368
intrinsic clearance 264
intrusive thoughts, PTSD 449
ionotropic glutamate receptors 297
iron supplements **236**
irritability **41, 336**; *see also* impulsivity/compulsivity
irritable bowel syndrome 261
isocarboxazid **24, 142, 321**
isotretinoin, suicidal ideation 206–207
izoniazid **165, 199, 234**
- Jadad Scale, research studies 53
- Kava kava (*Piper methysticum*) **231, 240**
ketamine
 detection windows **440**
 mechanism of action 11, **21**
 NMDA receptors 360
 randomized controlled trials **326**
 trauma/PTSD 458
 treatment-resistant depression 296–300, 299, **326**
- Ketter's hypothesis 312
kidney damage 197–198; *see also* renal patients
kindling paradigm 95
kleptomania 346
Kruskal-Wallis test, research studies 61–62
- L-arginine **237**
L-carnosine 492
L-methylfolate 228
L-theanine **237, 396**
laboratory drug monitoring *see* therapeutic drug monitoring
lactation 255, **272**; *see also* reproductive psychopharmacology
LAI *see* long-acting injectable antipsychotics
Laing, R. D. 389
lamotrigine
 abrupt cessation issues **172–184**
 antidepressant augmentation/adjuncts 292
 as antipsychotic adjunct 371
 anxiety disorders **420**
 bipolar depression 312–314, 313, **314, 328**
 bipolar disorder 307, 312–314, **314**
 borderline personality disorder **481–482**
 children and adolescents **267**
 cognitive function 490
 drug interactions **121**
 hepatically impaired patients **272**
 impulsive aggression **349**
 OCD 344
 off-label uses 13
 placebo effects 81, **81**
 pregnancy **271**
 psychotropic profiles **330**
 renal patients **275**
 skin excoriation **351**
 strategies to optimize tolerance **219**
 therapeutic drug monitoring 134–135, **139**

- trauma/PTSD **463**
 tweaking drug regimens **8**
 last observation carried forward (LOCF) **60, 61**
 lavender, herbal medicines **240**
 law of initial value **93**
 leukopenia, adverse drug effects **215**
 levetiracetam **421, 463**
 levomilnacipran
 dosing recommendations **320**
 geriatric psychopharmacology **250**
 protein binding **262**
 renal patients **276**
 therapeutic drug monitoring **141, 143**
 levothyroxine, outcome moderators **96**
 life events, stressful **10, 448**
 likeability, pharmacotherapy **406**
 likelihood-based models, research studies **60**
 limbic system; *see also* amygdala, hippocampus
 impulsivity/compulsivity **334-335**
 negative symptoms **389, 390**
 psychosis **118, 354-356**
 linear dose-response curves **132**
 linear pharmacokinetics **131-132**
 linear regression models **62**
 Linehan, Marsha **465**
 linkage disequilibrium (LD), definition **152**
 lisdexamfetamine **111, 494**
 literature of psychopharmacology *see* research studies
 lithium **200, 315**
 abrupt cessation issues **184**
 adverse drug effects **193, 197-198, 199, 200**
 as antidepressant adjunct **291**
 as antipsychotic adjunct **387**
 anti-switch vs. anti-recurrence drugs **307**
 avoiding polypharmacy **128**
 behavioral addictions **446**
 case vignettes **5, 174**
 children and adolescents **266**
 cognitive effects **315-316**
 confounding factors **51-52**
 drug discontinuation **174, 183, 190**
 drug interactions **111, 123, 124**
 efficacy for subsequent episodes **11**
 geriatric psychopharmacology **250**
 HIV/AIDS patients **263**
 impulsive aggression **337-338**
 increased WBC production **215**
 indications for **315**
 low-dose **316**
 maintenance vs. discontinuation **180-181, 181**
 mechanism of action **21**
 multiple pharmacodynamic effects **125**
 number of episodes **95**
 outcome moderators **98**
 practical considerations **330**
 pregnancy **271**
 relapse-prevention post ECT **326**
 renal patients **264, 275**
 strategies to optimize tolerance **219**
 therapeutic drug monitoring **131, 134, 139**
 tweaking drug regimens **8**
 lithium orotate **225**
 liver problems *see* hepatically impaired patients
 LOCF (last observation carried forward) **60, 61**
 locus, definition **152**
 logical fallacy phenomenon **4**
 long-acting injectable (LAI) antipsychotics **67, 186, 368, 369, 386-387**
 longitudinal stability **30-31, 43**; *see also* course of illness
 long-term memory, subtypes **487**
 lorazepam **211**
 lorazepam, dosage conversions **187**
 low-dose lithium **316**
 loxapine **185, 379-380, 490**
 LSD (lysergic acid diethylamide) **434, 440, 441**
 lumateperone
 α receptor binding affinities **196**
 bipolar depression **328**
 bipolar disorder **332**
 dosing recommendations **383**
 hepatically impaired patients **274**
 high-dosing regimes **381**
 histamine receptor binding affinities **205**
 protein binding **262**
 psychosis **363**
 renal patients **277**
 lupus erythematosus, adverse drug effects **198-199, 199**
 lurasidone
 α receptor binding affinities **196**
 antidepressant augmentation/adjuncts **325**
 anxiety disorders **423-424**
 bipolar depression **328**
 bipolar disorder **332**
 cognitive function **489, 490-491**
 dosage conversions **185**
 dose-response relationships **367**
 dosing recommendations **384**
 high-dosing regimes **381**
 histamine receptor binding affinities **205, 212**
 off-label uses **13**
 renal patients **277**
 serotonin receptor binding affinities **212-213, 290, 408, 490**
 therapeutic drug monitoring **143**
 luteal phase dosing **256, 257**
 magnesium supplements **236**
 main effect, analysis of variance **61**
 maintenance medication **180-182, 191**
 bipolar disorder **181**
 depression **304-305**
 schizophrenia **376, 388**
 major depressive disorder *see* depression/MDD
 major depressive disorder with mixed features (MDD-MF) **13, 317-318**
 mamillary bodies **334**
 manganese supplements **236**
 mania, bipolar **305-306**; *see also* lithium
 anxiety disorders signs/symptoms **401**
 carbamazepine **316**
 divalproex **316**
 other anticonvulsants **316, 330**
 MAO-A gene **78**
 MAOIs (monoamine oxidase inhibitors)
 abrupt cessation issues **172-184**
 anxiety disorders **418**
 borderline personality disorder **473-474**
 dietary restrictions **296**
 dosing recommendations **321**
 drug discontinuation **173**
 drug interactions **112-113, 124**
 hepatically impaired patients **273**
 outcome moderators **106**
 renal patients **276**
 strategies to optimize tolerance **220**
 therapeutic drug monitoring **142**
 treatment-resistant depression **294, 295, 295-296**
 maprotiline **24, 490**
 marijuana, detection windows **440**
 Maslow's hierarchy of needs **452**
 maxims of psychopharmacology *see* drug treatments
 MBC *see* measurement-based care
 MC4 gene **168**
 MDD-MF *see* major depressive disorder with mixed features
 MDMA (3,4-methylenedioxyamphetamine) **440, 459**
 medication, stopping *see* drug discontinuation
 measurement-based care (MBC) **129-130, 138**
 case vignettes **129-130**
 definitions **130-131**

INDEX

- measurement-based care (MBC) (*cont.*)
 experimental measures 137–138
 objective measures of symptom severity 500–501
 secondary outcomes 137, **144**
 serum drug monitoring *see* therapeutic drug monitoring
- measurement instruments
 addiction 427
 anxiety disorders **415**
 cognitive function 486–487
 negative symptoms in schizophrenia **390**
 PTSD 450–451
- mechanism of drug action 11–12, **21**; *see also* neurotransmitter systems
- Medawar, Peter 73
- mediators of treatment outcomes *see* outcome moderators/mediators
- medically unexplained physical symptoms (MUPS) 258
- melatonin
 neurotransmitter systems 20
 psychotropic relevance of supplements **238**
- memantine
 alcohol use/dependence 434
 borderline personality disorder 476
 cognitive function 492, 496, **499**
 OCD 344
 schizophrenia 376
- memory 485, 487; *see also* working memory
 mesocortical circuitry *see* limbic system
- meta-analyses 63–64
 funnel plots 64
 network 63–64
 pitfalls **71**
- metabolic dysregulation, drug effects 210–213, 213
- metabotropic glutamate receptors 297, 360, 361, 362
- methadone
 adverse drug effects **196**
 detection windows **440**
 drug toxicology screens, false positives **441**
 opiate addiction 437, **445**
 therapeutic drug monitoring **143**
- methamphetamine use disorder 436
- methylenedioxymethamphetamine *see* MDMA
- methylphenidate
 borderline personality disorder 477
 children and adolescents **269**
 cognitive function 493–494
 dosage conversions **189**
 drug interactions 111
 geriatric psychopharmacology 251–252
 half-life of drugs 178
 hepatically impaired patients **275**
 long-acting formulations 494
 protein binding **262**
 renal patients **278**
 schizophrenia 375–376
- methylfolate supplements 228
- microbiome, brain-gut interactions 229, **243**
- mineral deficiencies 225, **236**; *see also* nutraceuticals
- Mini-Mental Status Exam (MMSE) 486
- minocycline **199**, 303, 396
- mirtazapine
 adverse drug effects **216**
 alcohol use/dependence **442**
 antidepressant adjuncts 292
 anxiety disorders 302, **419**
 cigarette smokers 252
 cognitive function 488
 dosage conversions **184**
 dosing recommendations **323**
 drug interactions 111, **123**
 geriatric psychopharmacology **270**
 hepatically impaired patients **273**
 histamine receptor binding affinities **212**
 impulsive aggression **348**
 multiple pharmacodynamic effects **126**
 OCD 344
 protein binding **262**
 renal patients **276**
 serotonin receptor binding affinities 212–213, **408, 490**
 sex differences 247
 suprathreshold dosing **324**
 therapeutic drug monitoring **142, 143**
- missing at random (MAR), research studies 60
- mixed effect models, meta-analyses 63
- mixed models for repeated measures (MMRM) 60, 61
- MMSE (Mini-Mental Status Exam) 486
- moclobemide
 dosage conversions **184**
 dosing recommendations **321**
 geriatric psychopharmacology **270**
 therapeutic drug monitoring **142, 143**
- modafinil
 avoiding polypharmacy **128**
 children and adolescents **269**
 cognitive function 492, 494–495
 to counter sedation 205
 drug interactions 111, **124**
 hepatically impaired patients **275**
 off-label uses 13
 protein binding **262**
 renal patients **278**
 schizophrenia 376
- moderation management, controlled drinking 428
- moderator analyses, research studies 62–63
- moderators of treatment outcomes *see* outcome moderators/mediators
- monoamine oxidase inhibitors *see* MAOIs
- Montreal Cognitive Assessment (MoCA) 486
- mood disorders 281–283, 318; *see also* bipolar disorder; depression; major depressive disorder with mixed features
 adjustment disorders 283
 with anxiety disorders 301–302, 302, 317
 catatonia 301
 cognitive function 488–490
 cyclothymic disorder 308
 dimensions of **282**
 emotional lability/affective instability 308
 impulsivity/compulsivity 336
 PTSD 449
- mood stabilizers
 as antipsychotic adjuncts 370–371, 387
 anti-switch vs. anti-recurrence drugs 306–308
 borderline personality disorder 472, 473, 474
- mood swings
see affective instability/lability
- morphine, detection windows **440**
- MTHFR* gene 162, **168**
- multiple diagnoses, cause-and-effect relationships 5
- multiple imputation methods, research studies 60
- multiple regression models 62
- multivariate analyses, research studies 61
- muscarinic procholinergics 293
- myocardial infarction, and depression 258
- myocarditis, adverse drug effects 195
- nabilone 436
- N-acetyl-cysteine (NAC)
 addiction 436
 behavioral addictions **446**
 cognitive function 492
 nutraceuticals **241–242**
 skin excoriation 351
 trauma/PTSD 459
- nadolol 340
- nalfemene 431, 446
- naltrexone
 addiction 426

- alcohol use/dependence 429, **441**
behavioral addictions **446**
dysphoria 430
kleptomania 346
opiate addiction **445**
Sinclair method 431
- narcissistic personality disorder *see* borderline, histrionic, narcissistic and antisocial personality disorder (cluster B)
- NaSSAs (noradrenergic and specific serotonergic antidepressants) 372
- NAT2* gene **165**
- natural course of illness *see* course of illness
- naturalistic designs, research studies 50
necessary clinical adjustments (NCAs) *9*; *see also* tweaking drug regimens
- needs hierarchy, Maslow's 452
- nefazodone
anxiety disorders 302, **418**
dosage conversions **184**
dosing recommendations **323**
protein binding **262**
serotonin receptor binding affinities **408**
therapeutic drug monitoring **142, 143**
- negative affect, addiction 426
- negative predictive value (NPV), research studies **67**
- negative symptoms in schizophrenia 389, 397
4 As of **389–390**
amphetamine 394
antidepressants 392, 393
antipsychotics 391–392, **398–399**
cannabidiol 397
citicoline 397
corticolimbic circuitry 389, 390
dehydroepiandrosterone 396
dopaminergic system 389, 391, 391, 393–394
estrogen 396
measures/assessment **390**
NMDA receptors 394–395, 395
other medications targeting glutamatergic system 396
oxytocin **396**
pregnenolone with L-theanine 396
pro-dopaminergic drugs 393–394
serotonergic system 391, 391, 397
testosterone 397
transdiagnostic treatment 31
- negative trials, research studies 66
- nephrogenic diabetes insipidus (NDI) 202
- network meta-analyses 63–64
- neurobiological perspectives
pharmacogenetic test results 158
placebo effects 78
transdiagnostic treatment 35–36
- neuroimaging biomarkers **105–106**
- neuroleptic malignant syndrome (NMS) 202
- neuroscience-based drug nomenclature (NbN) 14, **24**
- neuroticism, placebo effects 77
- neurotoxicity/neuroprotection, FGAs vs. SGAs 357–378
- neurotransmitter systems
cholinergic system **16**
dopaminergic system **17**
GABA/glutamate System **19**
histamine system **20**
mechanism of drug action 11–12
melatonin and orexin systems **20**
noradrenergic system **19**
placebo effects 78
psychotropic relevance of supplements **237**
serotonergic system **18**
- Newtonian laws of psychopharmacology 9, 82, 180
- niacin deficiency, schizophrenia 224
- nicotinic acetylcholine receptors 376, 492–493
- Nietzsche, Friedrich 47, 447
- NIMH Collaborative Depression Study 180
- NIMH Research Domain Criteria (RDoC) 35, **44**
- NMDA receptors
alcohol use/dependence 434
cognitive function 492
drugs targeting 376, 394–395; *see also* ketamine
negative symptoms 394–395
psychosis 359–362
- nocebo effect 76, 77–78, 82–84, **87**, 192, 193, 505
- nomenclature
case vignettes 13
drug treatments **13–14, 23**
neuroscience-based 14, **24**
- nominal p-values, statistical significance 55
- nomograms, therapeutic drug monitoring 133–134, **134**
- nonadherence to treatment *see* adherence to treatment
- noninferiority, research studies 55, 56
- nonlinear pharmacokinetics 131–132
- non-nucleoside reverse transcriptase inhibitors **263**
- nonparametric tests, research studies 50–51, 69
- non-suicidal self-injury (NSSI) 345, **352**
borderline personality disorder 472
transdiagnostic treatment **41**
- noradrenergic symptom clusters, depression 302
- noradrenergic system **19**
- norepinephrine reuptake inhibitors *see* SNRIs
- normal distribution, research studies 50, 50
- norriptyline
anxiety disorders **417**
cognitive function 488–489
dosage conversions **184**
dosing recommendations **322**
geriatric psychopharmacology 251, **270**
inflammatory-state depression 303
lactation 255
protein binding **262**
relapse-prevention post ECT **326**
therapeutic drug monitoring **141, 143**
- not otherwise specified (NOS) diagnosis **29**
- novelty seeking, placebo effects 77
- NSSI *see* non-suicidal self-injury
- nucleus accumbens, impulsivity/compulsivity 335
- number needed to treat (NNT) **57**
- number of episodes, outcome moderators 95
- nutraceuticals 221–222, 229, 230; *see also* vitamin deficiencies
adaptogens 228, **243**
anxiety disorders **403**
blood-brain barrier 225–226, 227–228
cannabidiol 226–227
case vignettes 229
definitions 227, 229
dietary supplements definition 222
evidence-based medicine 221–222, 225
herbal medicines **239, 240**
historical perspectives 221
L-methylfolate 228
mineral deficiencies 225, **236**
negative symptoms 396, 397
neurotransmitters **237**
one-carbon donor molecules 227–228
other compounds **241–242**
probiotics 229, **229, 243**
racial/ethnic differences **246**
repletion/replenishment concept 223
safety concerns 222–223, **231**
serotonin synthesis **226**
sleep aids 228
steroid supplements **238**
- obesity *see* weight gain and obesity
- objective measures of symptom severity 500–501; *see also* measurement-based care
- observational designs, research studies 6, 50
- observed cases, research studies 60, 61

INDEX

- observed effects, cause-and-effect relationships 4–5
observer effect 75
obsessions; *see also* impulsivity/compulsivity; OCD
 anxiety disorders signs/symptoms **401**
 definitions 333
 vs. psychosis 38
Obsessive-Compulsive Drinking Scale 427
obsessive-compulsive personality disorder (cluster C) 478
OCD (obsessive-compulsive disorder) 341–344; *see also* impulsivity/compulsivity
 with bipolar disorder 317
 placebo effects **87**
 predictors/risk factors for postpartum depression 254
 skin excoriation 344–345, **351**
odds ratios (ORs), research studies 51
olanzapine
 α receptor binding affinities **196**
 antidepressant augmentation/adjuncts **325**
 anxiety disorders **423–424**
 behavioral addictions 446
 bipolar disorder **332**
 borderline personality disorder **483–484**
 cigarette smokers 252
 conversion to long-acting injectable **186**
 dopamine receptor binding affinities **204**
 dosage conversions **185**
 dosing recommendations **384**
 hepatically impaired patients **274**
 high-dosing regimens **381**
 histamine receptor binding affinities **205, 212**
 impulsive aggression **350**
 long-acting injectable (LAI) **386–387**
 negative symptoms **398–399**
 protein binding **262**
 renal patients **277**
 serotonin receptor binding affinities 212–213, **290, 408, 490**
 sex differences 247
 short-acting intramuscular injection 367–368
 therapeutic drug monitoring **143, 148**
 trauma/PTSD **464**
olanzapine/fluoxetine combination (OFC) 295
old age/older adults *see* geriatric psychopharmacology
omega-3 fatty acids **241–242, 476**
omnibus test, research studies 51
"on-label/off-label" drug treatments 12–13
ondansetron 397, 426, 432
one in ten rule, regression models **62**
one-size-fits-all approach, efficacy vs. effectiveness 89
one-carbon donor molecules 227–228
one-tailed tests, research studies 55–56
open-label placebos 82
opiates
 addiction **437, 445**
 drug toxicology screens, false positives **441**
 metabolism 437
opioid antagonists
 nonsuicidal self-injury/self-injurious behavior **352**
 skin excoriation **351**
optimism, dispositional 77
oral loading strategies, therapeutic drug monitoring 133–134
orbitofrontal cortex (OFC) 335
orexin neurotransmitter system **20**
orthostatic hypotension, adverse drug effects 195–196
Osler, Sir William 89
osmotic-release oral delivery system (OROS) formulation, methylphenidate 494
outcome measures *see* measurement instruments
outcome moderators/mediators 89, 99, 104
 adherence to treatment 99–100
 age factors/age at onset 94
 baseline anxiety disorders 97
 bespoke treatment 90, 93
 biomarkers as moderators 90–91, **105–106**
 case vignettes 99
 changing one variable at a time 500
 childhood trauma 97
 chronicity 94–95
 cognitive function/emotional processing 101
 confounding factors 92
 definitions 90
 diffusion tensor imaging 91
 drug interactions 99–100
 duration of untreated illness 95–96
 early and enduring response to treatment 101–102
 efficacy vs. effectiveness 89
 expressed emotion 101
 genetics 98
 hedonic capacity 101
 illness severity 93–94
 illness subtype 98–99
 inflammatory biomarkers 98
 number of episodes 95
 past treatment responses 97–98
 patient preferences 98
 post hoc analyses 103
 pregnancy 101
 psychosocial factors 98
 racial/ethnic differences 96
 resilience 97
 sex differences 96
 for specific conditions **106**
 suicidal ideation 96
 substance misuse 101
 tweaking drug regimens 102–103
 Wilder's law 93
outcome variables, research studies 55
outcomes, primary/secondary 64–65, 72
overdose, toxicity states 170
oversimplifications, chemical imbalance hypothesis 12
oxcarbazepine
 alcohol use/dependence 429
 borderline personality disorder **481–482**
 children and adolescents **267**
 hepatically impaired patients **272**
 impulsive aggression **349**
 psychotropic profiles **330**
 renal patients **275**
 trauma/PTSD **463**
oxytocin
 borderline personality disorder 477
 negative symptoms 396
 schizophrenia 376
 trauma/PTSD 458
paliperidone
 α receptor binding affinities **196**
 antidepressant augmentation/adjuncts **325**
 bipolar disorder **332**
 borderline personality disorder **483–484**
 conversion to long-acting injectable **186**
 dosage conversions **185**
 dosing recommendations **384**
 hepatically impaired patients **274**
 high-dosing regimens **381**
 histamine receptor binding affinities **212**
 impulsive aggression **350**
 long-acting injectable **386–387**
 negative symptoms **398–399**
 protein binding **262**
 renal patients 264, **277**
 serotonin receptor binding affinities **212–213, 290, 490**
panic attacks 412
panic disorder; *see also* anxiety/GAD
 anxiety disorders signs/symptoms **401**
 buspirone 408
 heritability **150**

- maintenance of pharmacotherapy 181–182
 MAOIs **418**
 outcome moderators 96, 99
 placebo effects **86, 87**
 research studies 61
 PANSS Negative Symptom Factor **390**
 Papez circuit 354; *see also* limbic system
 parachutes analogy 222
 paradoxical injunction, placebo effects 77–78
 paralimbic structures, impulsivity/compulsivity 335
 parallel designs, research studies 52
 parametric tests, research studies 50–51, 69
 paranoia
 anxiety disorders signs/symptoms **401**
 transdiagnostic treatment **41**
 paranoid personality disorder 468–470
 Parkinsonism, adverse drug effects 202
 Parkinson's disease 248, 264
 paroxetine
 alcohol use/dependence **442**
 anxiety disorders **302, 416, 419**
 behavioral addictions **446**
 cognitive function 488
 dosing recommendations **319**
 geriatric psychopharmacology 250, **270**
 histamine receptor binding affinities **212**
 lactation 255
 personality features 465
 renal patients **276**
 serotonin receptor binding affinities **212–213, 408**
 therapeutic drug monitoring **140, 143**
 trauma/PTSD 452–453
 parsimonious drug regimens 115–116, **125, 126, 127, 128**
Passiflora incarnata, herbal medicines **240**
 past treatment responses, outcome moderators 97–98
 pathological gambling **446**
 patient individuality, response to medication 7–8; *see also* precision medicine
 patient preferences, outcome moderators/mediators 98
 Pearson, Karl 47
 peer review, research studies 47
 perceptual distortions *see* psychosis
 per protocol analyses, research studies 60, 61
 perphenazine 358
 anxiety disorders 411
 dosage conversions **185**
 dosing **379–380**
 therapeutic drug monitoring **147**
 persistent depressive disorder **174, 190, 300**
 personality
 correlates, placebo effects 77–78
 structural components, transdiagnostic treatment 36
 personality disorders 465–467, 479; *see also* borderline, histrionic, narcissistic and
 antisocial personality disorder (cluster B)
 cluster A 468–470, 479
 cluster C 478, 479
 case vignettes 469, 477–478
 classification 467–468
 overlapping features with other conditions 466, 467
 pharmacotherapy 468–470
 personalized medicine *see* precision medicine
 PET (positron emission tomography) **105–106**
 pharmaco-archaeology 504
 pharmacodynamic drug interactions **123**
 pharmacodynamic pharmacogenetics 154, **155, 159**
 pharmacogenetics 149, 162–163; *see also* SNPs
 and see specific genes
 candidate gene studies 151–153
 commercially available tests 165, **168**
 comorbidity 33–34, 34
 controversies 150, 151, 155, 156, 157
 cytochrome P450 metabolism 154, **155**
 definitions 149, 150, 151–152, 158, 159, 161
 efficacy 153, 155–158, **167**
 GENDEP project 157
 genome-wide association studies 152–153
 GUIDED trial 156–157
 heritability of drug response 150, 153
 heritability of psychiatric disorders 150–153
 neurobiological perspectives 158
 outcome moderators 98
 placebo effects 78
 results interpretation 158, 159, 159–162
 safety pharmacogenetics 153, **164, 166**
 schizophrenia 158
 pharmacogenomics, definition 149
 pharmacokinetic pharmacogenetics 154
 cytochrome P450 metabolism 154, **155**
 enzymes in phase I/phase II hepatic metabolism **164**
 interpretation of test results 161
 pharmacokinetics **122**
 antidepressant combinations **120**
 antidepressant/anticonvulsant combinations **121**
 cytochrome P450 system **263**
 linear and nonlinear pharmacokinetics 131–132
 non-nucleoside reverse transcriptase inhibitors **263**
 outcome mediators 99–100
 protease inhibitors **263**
 therapeutic drug monitoring 135–137
 pharmacotherapy *see* drug treatments
 phases of treatment *see* course of treatment
 phencyclidine **440, 441**
 physical illness, psychological sequelae
 chronic obstructive pulmonary disease 259–260
 dementia 260–261
 drug protein binding **262**
 gastrointestinal disorder 261
 glaucoma 261–262
 HIV/AIDS 262–263
 myocardial infarction **258**
 Parkinson's disease 264
 post-stroke depression 258, 258–259
 psychosis due to 374
 renal patients 263–264
 sleep apnea 264–265
 pimavanserin
 adverse drug effects **196**
 antidepressant augmentation/adjuncts **325**
 dosing recommendations **384**
 hepatically impaired patients **274**
 protein binding **262**
 renal patients **277**
 serotonin receptor binding affinities **290**
 therapeutic drug monitoring **143**
 pimozide 359, 378, **490**
Piper methysticum, herbal medicines **231, 240**
 placebo-controlled trials 66
 placebo effects 8, 73–74, 85
 active vs. inactive 82
 antipsychotics 366
 bipolar depression 311, **314**
 case vignettes 77–78
 cause-and-effect relationships 3
 dosing frequency 77
 drug discontinuation effects 84
 early and enduring response to treatment **102**
 illness severity 80–81, **81, 93, 93**
 neurobiological correlates **78**
 nocebo effect 76, 77–78, 82–84, **87**
 open-label placebos 82
 patient-specific response characteristics 75–76, 76
 persistence/transience 81–82
 pharmacogenetic correlates 78
 prevalence across disorders 80–81, **86**
 principles of practical psychopharmacology 505

INDEX

- placebo effects (*cont.*)
 psychological and personality correlates 77–78
 regression to the mean 74–75
 response rates 78–79
 study designs to minimise 84, 85, **88**
 trial duration 79–80
- plasma drug level monitoring 130–131; *see also* therapeutic drug monitoring
- pleiomorphic heterogeneity 34
- PMDD *see* premenstrual dysphoric disorder
- Poe, Edgar Allan 425
- polycystic ovarian syndrome 257
- polypharmacy/combination therapies 107, 119
 adherence to treatment 109
 aggressive dosing 118–119
 antipsychotics 116–117, 118, 370
 bipolar disorder 310–312, **328**
 complex dopamine model 110
 continual review of regimens 114
 definition 107
 discontinuation of individual components 114–115
 dopamine agonism/antagonism 117–118
 drug interactions 108–125, 120, **121**, 122, **123**
 drug-related problems 108
 extensive regimens 107–108
 GABergic system 118
 MAOIs plus TCAs 112–113, 124
 parsimonious regimens 115–116, **125**, **126**, **127**, **128**
 serotonin agonists 113
 serotonin syndrome 111–112
 therapeutic drug monitoring 135–137
 unusual combinations 110–111
- Pomaglometad 362
- poor metabolizers (PMs) 154
- population stratification 152
- positive predictive value (PPV) 67, **67**
- post hoc analyses
 outcome moderators/mediators 103
 research studies 51, 62–63
- post hoc ergo propter hoc* phenomenon 4
- post-acute withdrawal syndrome (PAWS) 437
- posterior probabilities, Bayesian analysis 57
- postpartum depression 253–254, **254**, 255, 256; *see also* reproductive psychopharmacology
- post-stroke depression 258–259
- post-traumatic distress intolerance 39
- post-traumatic stress disorder *see* trauma and PTSD
- power, statistical 53–55
- practical psychopharmacology *see* drug treatments
- practice effects, cognitive function 488
- pramipexole
 cognitive function 491
 polypharmacy 118
 protein binding **262**
 treatment-resistant depression 295
- probiotics 227
- precision medicine; *see also* diversity across subpopulations
 outcome moderators/mediators 90, 93
 pharmacogenetics 149–150, 155
 response to medication 7–8
- predictors of treatment outcome 90; *see also* outcome moderators/mediators
- Preferred Reporting Items for Systematic Reviews and Meta-analyses (PRISMA) 63
- prefrontal cortex, addiction 426
- pregabalin
 alcohol use/dependence 429
 anxiety disorders 403, 407, **422**
 children and adolescents **267**
 drug discontinuation 177, **187**
 drug interactions 110
 hepatically impaired patients **272**
 off-label uses 13
 protein binding **262**
- renal patients **264**, 275
 strategies to optimize tolerance **219**
 tapering drugs 411
 trauma/PTSD **463**
- pregnancy; *see also* reproductive psychopharmacology
 drug contraindications **170**
 outcome mediators **101**
 pharmacotherapy during **254–255**, 271
 opiates 255
- pregnenolone
 addiction 436
 cognitive function 492
 negative symptoms 396
 psychotropic relevance of supplements **238**
- premenstrual dysphoric disorder (PMDD) 256
- preoccupation, addiction 426
- primary outcomes, research studies 64–65, 72
- principles of practical psychopharmacology *see* drug treatments (general information)
- prior probability, Bayesian analysis 59
- probiotics **227**, 229, 243
- problem-solving impairments **499**
- processing speed impairments **499**
- procholinergics *see* acetylcholinesterase inhibitors
- pro-dopaminergic drugs, negative symptoms 393–394; *see also* psychostimulants
- progesterone supplements **238**
- proof-of-concept studies 6
- propranolol **128**, 340
- prospective research studies 50
- protease inhibitors, pharmacokinetics **263**
- protein binding, psychotropic medications **262**
- protopathic bias **198**
- pseudobulbar affect (PBA) 249
- pseudospecificity
 cognitive function 488–489
 research studies 63
- pseudotranssexualism 248
- psilocybin, substance use disorders 438
- psychedelic drugs, depression 304
- psychological correlates, placebo effects 77–78
- psychopharmacology, practical *see* drug treatments
- psychosis 353–356, 377; *see also* schizophrenia
 case vignettes 374
 children and adolescents **266**
 cognitive rigidity/inflexibility 364
 comorbidity 32
 delusional parasitosis 359
 differential transdiagnostic treatment 31–32
 dimensional model 38
 dopaminergic system 355–356, 360, 361–363, 363
 due to physical illness 374
 fear vs. anxiety disorders 355
 gaslighting 353, 354
 glutamatergic system/NMDA receptors 359–362, 371–372
 impulsive aggression 338, **350**
 impulsivity/compulsivity 336
 limbic system 118, 354–356
 vs. obsessions 38
 placebo effects 366
 top-down/bottom-up cognition 353–354
 transdiagnostic treatment 37–38, 41
 treatment goals 353
 treatment-resistant 373–374, 374, 377
- psychosocial factors, outcome moderators/moderators 98, 101
- psychostimulants; *see also* amphetamine; methylphenidate
 adverse drug effects 193–194
 affective instability/lability 495–497
 antidepressant augmentation/adjuncts 293
 bipolar disorder 312
 borderline personality disorder 477
 children and adolescents 268, 269
 cognitive function 493–494

- dosage conversions **188, 189**
drug discontinuation **177-178, 183**
drug interactions 110, 111, **124**
executive function 494-495
geriatric psychopharmacology 251-252
hepatically impaired patients **275**
lactation **272**
long-acting formulations 494
negative symptoms 393-394
pharmacological tolerance 495
pregnancy **271**
renal patients **278**
stimulant use disorder 434-436
therapeutic drug monitoring **142**
- psychotherapy, borderline personality disorder 476
psychotic depression 300
PTSD (post-traumatic stress disorder) *see* trauma and PTSD
PTSD Checklist (PCL) 451
pyramid model, cognitive function 486, 487
- QTc interval prolongation **196, 196-197, 258**
antipsychotics 365
pimozide 378
- quantitative measures *see* measurement-based care
quercetin, nutraceuticals **241-242**
quetiapine
 α receptor binding affinities **196**
antidepressant augmentation/adjuncts **325**
anxiety disorders 302, **423-424**
bipolar depression **328**
bipolar disorder **332**
borderline personality disorder **483-484**
dopamine receptor binding affinities **204**
dosage conversions **185**
dosing recommendations **385**
geriatric psychopharmacology 251-252
half-life **385**
hepatically impaired patients **274**
high-dosing regimes **381**
histamine receptor binding affinities **205, 212**
multiple pharmacodynamic effects **127**
negative symptoms **398-399**
off-label uses 13
renal patients **277**
research studies 62
serotonin receptor binding affinities **212-213, 290, 408, 490**
therapeutic drug monitoring **143, 148**
trauma/PTSD **464**
- racial differences
antipsychotics 246
definitions 245
diversity across subpopulations 245-247
outcome moderators 96
- rage attacks 41, **336**; *see also* aggression (impulsive)
raloxefine 238, 492
ramelteon 249, **274**
- random effects, meta-analyses 63
randomization, research studies 51-52
randomized controlled trials (RCTs) 6-7; *see also* evidence-based medicine
drug discontinuation **190**
ketamine **326**
racial/ethnic differences 245
- rapid cycling, bipolar disorder 314-315, **329**
rapid initial dose escalation (RIDE) strategy 365
rapid neuroleptization 365
rating scales *see* measurement instruments
reality-testing, psychosis 353-354
reasoning impairments **499**
rebound hypertension, abrupt drug cessation 172
receiver operating characteristic (ROC) curves 68
recovery, and life stresses 10
- redundancy of treatment effects 4, 15, 107, **123, 171, 288, 502-503**
regression models, research studies 62
regression to the mean 74-75
rejection sensitivity 92
relapses
course of treatment 180-182
post ECT 304, **326**
schizophrenia **388**
- reliability of diagnosis 27-28, **42**
relief-seeking, addiction 425
renal patients 263-264
adverse drug effects 197-198
anticonvulsants and lithium **275**
antidepressants **276**
antipsychotics **277**
definitions and terminology 264
other medications **278**
psychostimulants **278**
sedatives **278**
- repeated measures, analysis of variance 61
repletion/replenishment concept, nutraceuticals 223
reproductive psychopharmacology 253-254
brexanolone 256
divalproex and polycystic ovarian syndrome 257
opiates 255
pharmacotherapy during lactation 255, **272**
pharmacotherapy during pregnancy **254-255, 271**
postpartum depression **253-254, 254, 255, 256**
predictors/risk factors for depression **254**
premenstrual dysphoric disorder 256-257
relapses of existing mood disorders 255-256
research studies and statistical analysis 47-48, 68
 α/β level corrections 54, **69**
analysis of variance 61-62
attrition and study dropout 60-61, **70**
Bayesian analysis 57-60
classification functions **67**
clinically meaningful results 54, 56-57
Cohen's d/Hedge's g 56, **58-59**
confounding factors 51-52
CONSORT diagrams 49, 49
effect sizes 53, 56
efficacy vs. effectiveness 65
enriched designs 66-67
evidence-based medicine 48
flexible vs. fixed-dose studies 64
funnel plots 64
Jadad Scale 53
meta-analyses 63-64, **71**
moderator analyses 62-63
noninferiority/superiority/sensitivity 55, 56
normal distribution 50, 50
number needed to treat 57
observational vs. naturalistic designs 50
odds ratios/confidence intervals 51
one-tailed/two-tailed tests 55-56
parallel vs. crossover designs 52, 53
parametric vs. nonparametric tests 50-51, 69
placebo effects 78-84, 85, 88
placebo-controlled trials/active comparators 66
post hoc analyses 51, 62-63
primary/secondary outcomes 64-65, **72**
prospective vs. retrospective designs 50
pseudospecificity 63
randomization 51-52
receiver operating characteristic curves 68
regression models 62
sample size 54
sensitivity and specificity 67
single-group open trials 52-53
statistical significance and power 53-55
study design 49-50

INDEX

- research studies and statistical analysis (*cont.*)
 study group/study population 48, 49
 time until event analyses 65
 type I error/false positives 54
 type II error/false negatives 54
 univariate/multivariate analyses 61
- resilience
 borderline personality disorder 476
 gyroscope analogy 10
 outcome moderators 97
 transdiagnostic treatment 38–39
 trauma/PTSD 447, 452
- retrospective research designs 50
 reverse causality 198
 reward pathway disorders 335, 425–427
 reward-seeking 425; *see also* addiction
 risk-benefit analysis, aggressive pharmacology 506–507
 risky behaviors, transdiagnostic treatment 41
- risperidone
 adverse drug effects 201
 antidepressant augmentation/adjuncts 325
 anxiety disorders 423–424
 bipolar disorder 332
 conversion to long-acting injectable 186
 dopamine receptor binding affinities 204
 dosage conversions 185
 dosing recommendations 385
 drug interactions 111
 hepatically impaired patients 274
 histamine receptor binding affinities 205, 212
 impulsive aggression 350
 long-acting injectable 386–387
 multiple pharmacodynamic effects 127
 negative symptoms 398–399
 renal patients 277
 schizotypal personality disorder 469
 serotonin receptor binding affinities 212–213, 290, 490
 therapeutic drug monitoring 143, 148
 trauma/PTSD 464
- ROC *see* receiver operating characteristic curves
 rumination 333, 401
- SAD (seasonal affective disorder), placebo effects 87
 s-adenosylmethionine (SAMe) 96, 227–228
 safety concerns, nutraceuticals 222–223, 231
 safety pharmacogenetics 153, 166
 cytochrome P450 metabolism 154, 155
 enzymes in phase I/phase II hepatic metabolism 164
- St. John's wort, herbal treatments 231, 240
 salience network, impulsivity/compulsivity 335
 saturation kinetics 131–132
 Sayers, Dorothy L. 25
 Schedule for the Assessment of Negative Symptoms (SANS) 390
 schizoid personality disorder 468–470
 schizophrenia; *see also* negative symptoms
 adrenochrome hypothesis 224
 augmentation strategies 372, 372–373, 375
 benzodiazepines 375
 cannabidiol 375
 case vignettes 175–176
 cognition as primary target 375–376
 cognitive function 491–493, 499
 D vitamin deficiency 223
 diagnostic complexity/symptom overlap 27
 drug discontinuation 175–176
 drug interactions 111
 efficacy of different drugs 365–366
 electroconvulsive therapy 375
 heritability 150
 maintenance vs. discontinuation of therapy 191, 376, 388
 outcome moderators 106
 pharmacogenetics 158
 placebo effects 86, 87
 probiotics 243
 schizotypal personality disorder 468–470, 491
 scopolamine, antidepressant augmentation 293
 Screen for Cognitive Impairment for Psychiatry (SCIP) 486
 secondary outcomes, research studies 64–65
 sedation, adverse drug effects 205
 sedatives; *see also* benzodiazepines; Z-drugs
 hepatically impaired patients 274
 pregnancy 271
 renal patients 278
- seizures
 abrupt cessation of drugs 172
 adverse drug effects 205
 selective serotonin reuptake inhibitors *see* SSRIs
 selenium supplements 236
 self-efficacy, placebo effects 77
 self-injurious behavior (SIB) *see* nonsuicidal self-injury
 sensitivity, research studies 67
 SEP-363856 investigational drug 357
 sequential parallel comparison design studies 85, 88
- serotonergic drugs; *see also* SNRIs; SSRIs
 adverse drug effects 199
 borderline personality disorder 480
 histamine receptor binding affinities 212
 impulsive aggression 337, 348
 impulsivity/compulsivity 342–344
 serotonin receptor binding affinities 212–213
 switching serotonergic agents 175
- serotonergic system 18; *see also* 5HT gene family
 anxiety disorders 355
 atypical antipsychotics 356–357
 serotonin synthesis 226
- serotonin receptor
 adverse drug effects 212–213
 antipsychotic adjuncts 372
 anxiety disorders 407–410, 408
 cognitive function 489–490
 depression 291
 and dopaminergic system 356–357, 391
 negative symptoms 397
 OCD 344
 polypharmacy 113, 113
 psychotropic relevance of supplements 237
 SGAs 290
- serotonin syndrome 111–112, 205
- sertraline
 adverse drug effects 195
 alcohol use/dependence 442
 anxiety disorders 302, 416, 419
 behavioral addictions 446
 cocaine addiction 444
 cognitive function 488–489
 dosage conversions 184
 dosing recommendations 319
 drug interactions 121
 efficacy pharmacogenetics 156
 geriatric psychopharmacology 250, 270
 histamine receptor binding affinities 212
 impulsive aggression 348
 lactation 255
 multiple pharmacodynamic effects 126
 outcome moderators 96, 99
 postpartum depression 255
 protein binding 262
 renal patients 276
 serotonin receptor binding affinities 212–213, 408
 skin excoriation 351
 suprathreshold dosing 324
 therapeutic drug monitoring 140
 trauma/PTSD 452–453
 serum drug level monitoring, definition 130–131; *see also* therapeutic drug monitoring

- Seuss, Dr. 244
severity of illness *see* baseline severity
sex differences
 diversity across subpopulations 247–248
 outcome moderators 96
 PTSD 450
sexual dysfunction, adverse drug effects 206, 216
Shakespeare, William 400
SIADH, adverse drug effects 207
sialorrhea, adverse drug effects 206
SIB (self-injurious behavior) *see* nonsuicidal self-injury
sigmoidal dose-response curves 132
Sinclair method, alcohol use/dependence 431
single-group open trials 52–53
single-nucleotide polymorphisms *see* SNPs
skin excoriation 344–345, **351**
SLC gene family 159–160, **167, 168**
sleep aids
 geriatric psychopharmacology 249
 nutraceuticals 228
 transdiagnostic treatment **41**
sleep apnea, patients with 264–265
sliding scale approach to psychopharmacology 505
SMD *see* standard mean difference
SNPs (single-nucleotide polymorphisms) 151–153, 152; *see also*
 pharmacogenetics
 biomarkers **105–106**
 commercially available tests **165, 168**
 comorbidity 34
 definition 152
 efficacy pharmacogenetics **167**
SNRIs (serotonin-norepinephrine reuptake inhibitors); *see also specific drugs*
 anxiety disorders **417, 419**
 avoiding polypharmacy **128**
 dosing recommendations **320**
 drug interactions **110, 123**
 geriatric psychopharmacology 250
 hepatically impaired patients **273**
 mechanism of action **21**
 multiple pharmacodynamic effects **126**
 strategies to optimize tolerance **220**
 therapeutic drug monitoring **141**
social anxiety disorder; *see also* anxiety/GAD
 bupirone 408
 drug discontinuation **190**
 MAOIs **418**
 placebo effects **80, 86**
social cognition **498**
 impairments across psychiatric conditions **499**
 transdiagnostic treatment 37
sodium benzoate 376, 492
somatic marker hypothesis 335
somatic symptom disorder 258
somatosensory amplification 83
somnia, adverse drug effects 205
special populations *see* diversity across subpopulations
specificity, research studies 67
spectrum diagnoses, transdiagnostic treatment 29–30
SSRIs (selective serotonin reuptake inhibitors); *see also specific drugs*
 abrupt cessation issues **172–184**
 adverse drug effects 195, 199
 anxiety disorders **403, 416, 419**
 bipolar disorder 311
 cause-and-effect relationships 3
 dosing recommendations **319**
 drug interactions **110, 120, 123**
 effect sizes **403**
 hepatically impaired patients **273**
 impulsive aggression **348**
 impulsivity/compulsivity 336
 mechanism of action **21**
 multiple pharmacodynamic effects **126**
 nonsuicidal self-injury/self-injurious behavior **352**
 outcome moderators 96, 98
 placebo effects 76
 research studies 61
 strategies to optimize tolerance **220**
 therapeutic drug monitoring **140**
 trauma/PTSD 452–455, **462**
 trichotillomania 345
stability over time 30–31, **43**; *see also* course of illness
standard mean difference (SMD), effect size 56, **58–59**
STAR*D MDD trials 97, 288–289, 292, 293–294, 301, 336
State-Trait Anxiety Inventory (STAI) 451
statins, as antipsychotic adjuncts 373
statistical power 53–55
statistical significance 53–55
statistical tests 50–51, **69**
statistics, measurement-based care 132–133; *see also* research studies and
 statistical analysis
stellate ganglion block, trauma/PTSD 459
steroidal drugs/supplements **238, 396**
stimulants *see* psychostimulants
stopping psychotropic medication *see* drug discontinuation
stratification, confounding factors 52
stress; *see also* distress intolerance
 life events **448**
 and recovery 10
 and trauma 448–449
stroke, post-stroke depression 258–259
Stroop effect, pharmacogenetics 159
structural components of personality, transdiagnostic treatment 36
study design *see* research studies and statistical analysis
Study to Predict Optimised Treatment in Depression (iSPOT-D) 91
subpopulations *see* diversity across subpopulations
substance misuse; *see also* addiction
 detection windows **440**
 outcome mediators 101
 transdiagnostic treatment 35
subtherapeutic doses, polypharmacy 108
suicidal ideation
 adverse drug effects 206–207
 borderline personality disorder 472–473
 outcome moderators 96
 racial/ethnic differences **246**
 research studies 50
 transdiagnostic treatment 39–40, 41
superiority, research studies 55
supratherapeutic dosing *see* high-dosing regimes
surface under the cumulative ranking curve (SUCRA), meta-analyses 63–64
suvorexant
 hepatically impaired patients **274**
 protein binding **262**
 sleep aids 249
 therapeutic drug monitoring **143**
sweating, adverse drug effects 200
symptom-based treatment approaches 28
symptom overlap **26–27, 41**
symptom subcomponents, categorical disorders 34–35
symptom triggered regimen (STR), alcohol withdrawal 429
syndrome of inappropriate antidiuretic hormone secretion (SIADH), adverse drug
 effects 207
synergistic effects, polypharmacy 108, 130
Syrus, Publius 169
Szasz, Thomas 353

tachyphylaxis 11, 131
tamoxifen **122, 155**
tapering drug regimes *see also* drug discontinuation
 alcohol withdrawal 428–429
 benzodiazepines 407
 cross-tapering vs. switching to another drug 170–171
tardive dyskinesia **207–209, 208**
 case vignettes 209
 FGAs vs. SGAs 357–378
 VMAT2 inhibition/dopamine supersensitivity 208

INDEX

- taurine supplements **237**
 TDM *see* therapeutic drug monitoring
 TEAS *see* treatment-emergent affective switch
 temazepam, dosage conversions **187**
 teratogenic risks of pharmacotherapy 254
 testosterone
 negative symptoms 397
 supplements **238**
 theanine **237**, 396
 theory of mind, transdiagnostic treatment 37
 therapeutic alliance, role in placebo effect 74–75, 83
 therapeutic drug monitoring (TDM) 129, 130–131, 138, **139**; *see also*
 measurement-based care
 antidepressants 135, **142**
 antipsychotics **147**, **148**
 case vignettes 136
 CYP450 inducers and inhibitors **143**
 definition 131
 dose-response curves 132
 end-organ monitoring 137, **146**
 lamotrigine 134–135
 linear and nonlinear pharmacokinetics 131–132
 nomograms 133–134, **134**
 oral loading strategies 133–134
 other antidepressants **142**
 polypharmacy 135–137
 psychostimulants **142**
 secondary outcomes 137, **144**
 SNRIs **141**
 SSRIs **140**
 tricyclic antidepressants **141**
 useful statistics 132–133
 therapeutic index, pharmacokinetics 132
 therapeutic range, pharmacokinetics 132
 therapeutic window, pharmacokinetics 131–132
 thiopurine methyltransferase, SNPs **165**
 thioridazine **196**, **379–380**
 thiothixene **379–380**, 469, 470
 thrombocytopenia, adverse drug effects **215**
 thyroid hormone, antidepressant augmentation 292–293
 tiagabine **421**, 435, **463**
 tics, adverse drug effects 210, 496
 timecourse of illness
 see course of illness
 time until event analyses, research studies 65
 TNF (tumor necrosis factor) biomarkers **105–106**
 top-down (cold) cognition 101, 334
 corticolimbic loop 334
 psychosis 353–354
 topiramate
 alcohol use/dependence 431
 as antipsychotic adjunct 371–372
 anxiety disorders **420**
 avoiding polypharmacy **128**
 behavioral addictions **446**
 borderline personality disorder **481–482**
 children and adolescents **267**
 cocaine addiction **443**
 cognitive function 488
 counteraction of iatrogenic weight gain **217**
 hepatically impaired patients **272**
 impulsive aggression **338**, 349
 OCD 344
 off-label uses 13
 pregnancy **271**
 protein binding **262**
 psychotropic profiles **330**
 renal patients 264, 275
 skin excoriation **351**
 stimulant use disorder 435
 strategies to optimize tolerance **219**
 trauma/PTSD **463**
 toxicity states 130, 170
 TPH1 gene **78**, **167**
 TPH2 gene, commercially available tests **168**
 tramadol, drug interactions 112
 transdiagnostic treatment 25–26, 40
 affective instability/lability 31, 36, **41**
 arousal states 38, 41
 attentional processing 36, **41**
 bipolar disorder 31
 case vignettes 26
 cognitive disorganization differential treatment 31–32
 comorbidity 32–34, 34, 35
 core transdiagnostic treatment 28–29
 diagnostic complexity/symptom overlap 26–27, **41**
 distress intolerance 38–39
 executive function 37, **41**
 externalizing vs. internalizing dichotomy 30, **43**
 first/subsequent episode correlations 30–31, **43**
 five-factor model of personality 35–36, 45
 form fruste conditions/spectrum diagnoses 29–30
 homotypic comorbidity 30
 impulse control 37, **41**
 negative symptoms vs. depression treatment 31
 neuroscience-based 35–36
 NIMH Research Domain Criteria 35, **44**
 psychosis 37–38
 reliability/validity 27–28, **42**
 social cognition/theory of mind 37
 stability over time/longitudinal stability 30–31
 structural components of personality perspective 36
 substance use disorders 35
 suicidal ideation 39–40, **41**
 symptom subcomponents 34–35
 symptom-based treatment approaches 28
 Tridimensional Personality Questionnaire 36, **46**
 transgender individuals 247–248
 trauma and PTSD 447–448, 460, 461
 acute stress disorder 452
 alpha agonists 457
 anticonvulsants 458, **463**
 antipsychotics 458, **464**
 benzodiazepines 455–456
 beta-blockers 456–457
 case vignettes 449
 as categorical construct 449–450
 cognitive therapy 452
 combination therapy **462**
 COVID-19 pandemic 452–453
 diagnostic complexity/symptom overlap 27
 dissociative illnesses 459–460
 ketamine 458
 life events **448**
 Maslow's hierarchy of needs 452
 measures/assessment 450–451
 novel pharmacotherapies 458–459
 and personality disorders 466
 pharmacotherapy 454
 placebo effects **86**, **87**
 PTSD construct 449–450
 resilience 447, 452
 SSRIs 452–455, **462**
 stellate ganglion block 459
 stress, distress and trauma 448–449
 trauma/PTSD 447
 trazodone
 adverse drug effects **196**, **216**
 anxiety disorders **418**
 cigarette smokers 252
 cognitive function 488
 dosage conversions **184**

- drug interactions 111, **123**
geriatric psychopharmacology **270**
histamine receptor binding affinities **212**
postpartum depression 255
protein binding **262**
therapeutic drug monitoring **143**
- treatment adherence *see* adherence to treatment
treatment course *see* course of treatment
treatment outcomes *see* outcome moderators/mediators
treatment-emergent affective switch (TEAS), bipolar disorder 309–310, 309, 327
treatment-resistant conditions
and accuracy of transdiagnostic treatment 30
diagnostic errors 466
GUIDED trial 156–157
therapeutic drug monitoring 130
- treatment-resistant depression 293–294
ketamine 296–300, 299, **326**
MAOIs 294, **295**, 295–296
olanzapine/fluoxetine combination 295
pramipexole 295
staging model **294**
- tree-structured gatekeeping procedures 55
tremor, adverse drug effects 210
triazolam, dosage conversions **187**
trichotillomania 345
tricyclic antidepressants; *see also specific drugs*
adverse drug effects **196**, 205
anxiety disorders **417**
bipolar depression 308–309
cognitive function 488
dosing recommendations **322**
drug interactions 110, 112–113
efficacy for subsequent episodes 11
hepatically impaired patients **273**
irritable bowel syndrome 261
multiple pharmacodynamic effects **126**
racial/ethnic differences 246
renal patients **276**
strategies to optimize tolerance **220**
therapeutic drug monitoring **141**
- Tridimensional Personality Questionnaire (TPQ) 36, **46**
trifluoperazine, anxiety disorders 411
triptans, drug interactions 111
tryptophan, nutraceuticals **241–242**
tumor necrosis factor (TNF) biomarkers **105–106**
tweaking drug regimens 8–9
ain't broke don't fix 175, 503
bipolar disorder 9
necessary clinical adjustments, bipolar disorder 9
Newtonian psychopharmacology 9
one variable at a time 500
outcome moderators/mediators 102–103
twin studies, heritability of psychiatric disorders 151
two week/20% rule, course of treatment 8
two-tailed tests, research studies 55–56
type A vs. type B alcoholism 428
type I errors, research studies 54
type II errors, research studies 54, 74, 103
- UGT* gene family **161**, 165
ultra-rapid metabolizers (URMs) 154
unbound drug fractions 264
univariate analyses, research studies 61
- valbenazine
protein binding **262**
tardive dyskinesia **208**
therapeutic drug monitoring **143**, 143
- Valeriana officinalis*, herbal medicines **231**, **240**
validity of diagnosis 27–28, 42
valproic acid, HIV/AIDS patients 263
variable number of tandem repeat (VNTR) 152
- venlafaxine
anxiety disorders 302, 403, 407, **419**
dosage conversions **184**
dosing recommendations **320**
geriatric psychopharmacology **270**
outcome moderators 97
protein binding **262**
relapse-prevention post ECT **326**
renal patients **276**
supratherapeutic dosing **324**
therapeutic drug monitoring **141**, **143**
- ventral striatum 426
ventral tegmentum 335
ventrolateral prefrontal cortex (VLPFC) 335
ventromedial prefrontal cortex (VMPFC) 335
verbal fluency, major cognitive domains **498**
verbal learning impairments **499**
- vilazodone
anxiety disorders 408–410
dosing recommendations **323**
geriatric psychopharmacology 250
protein binding **262**
renal patients **276**
serotonin receptor binding affinities 408–410
therapeutic drug monitoring **142**, **143**
- visual learning impairments **499**
- vitamin deficiencies; *see also* B vitamin deficiencies; D vitamin deficiencies
adrenochrome hypothesis of schizophrenia 224
case vignettes 223
dosing recommendations **235**
fat-soluble vitamins **232**, **233**
psychiatric disorders **232**, **234**
water-soluble vitamins **234**, **235**
- VNTR (variable number of tandem repeat) 152
Voltaire (François-Marie Arouet) 73, 500
volume of distribution 264
- vortioxetine
adverse drug effects 199
anxiety disorders 408–410
cognitive function 488–489
dosing recommendations **323**
geriatric psychopharmacology 250
hepatically impaired patients **273**
protein binding **262**
serotonin receptor binding affinities 408–410, **490**
therapeutic drug monitoring **142**, **143**
- water-soluble vitamins **234**
weight gain and obesity
adverse drug effects 210–213, 213
pharmacological strategies **217**, **218**
- Wilder's law 93
Withania somnifera, cognitive function 491
withdrawal effects; *see also* drug discontinuation
abrupt cessation of drugs 172
addiction 426
alcohol use/dependence 428–429
withdrawal syndromes 172
within-group effect sizes, research studies 53
working memory 335, **498**, **499**
- xenobiotics 161
xerostomia, adverse drug effects 199
- Yerkes–Dodson law, anxiety disorders 400
yi-gan san (Chinese herbal medicine) 476
yohimbe, adverse drug effects **216**
yohimbine, serotonin receptor binding affinities **408**
- Z-drugs 403, 488; *see also* zolpidem
zero order kinetics 131–132

INDEX

- zinc supplements **236**
- ziprasidone
 - α receptor binding affinities **196**
 - antidepressant augmentation/adjuncts **325**
 - anxiety disorders **423–424**
 - bipolar disorder **332**
 - borderline personality disorder **483–484**
 - dopamine receptor binding affinities **204**
 - dosage conversions **185**
 - dosing recommendations **385**
 - hepatically impaired patients **274**
 - high-dosing regimes **381**
 - histamine receptor binding affinities **205, 212**
 - negative symptoms **398–399**
 - renal patients **277**
 - serotonin receptor binding affinities **212–213, 290, 408, 490**
 - short-acting intramuscular injection **367–368**
 - therapeutic drug monitoring **143, 148**
 - trauma/PTSD **464**
- zolpidem
 - hepatically impaired patients **274**
 - protein binding **262**
 - sex differences **247**
 - therapeutic drug monitoring **143**