

Poison Center Activity Report

This report is provided as a service of the Maryland Poison Center. If you have questions about this information, please contact Bruce Anderson, PharmD, DABAT, Director at banderso@rx.umaryland.edu or 410-563-5580.

This report contains the following subreports containing statistical information on the nature of the calls managed by the Poison Center during the reporting period:

1. Call by Call Type (including information call sub types).
2. Patient Age Groups by Gender.
3. Patient Flow - Human Exposures - Children 5 and Under.
4. Patient Flow - Human Exposures - Children 6 to 19 Years of Age.
5. Patient Flow - Human Exposures - Adults 20 Years of Older.
6. Reason for Exposure - Human Exposures - All Age Groups
7. Reason for Exposure by Age Groups - Human Exposures.
8. Outcomes by Patient Management Sites.
9. Management Site by Referral Pattern (includes medical outcome evaluation).
10. Medical Outcome (Verified Human Exposures Only).
11. Medical Outcome by Age Group (Verified Human Exposures Only).
12. Incidence by Generic Substance(s) in Children 5 and Under - Top 10 Generic Categories & Top 10 Generic Substances - **Drug Related.**
13. Incidence by Generic Substance(s) in Children 5 and Under - Top 10 Generic Categories & Top 10 Generic Substances - **Non-Drug Related.**
14. Incidence by Generic Substance(s) in Children 6 to 19 Years - Top 10 Generic Categories & Top 10 Generic Substances - **Drug Related.**
15. Incidence by Generic Substance(s) in Children 6 to 19 Years - Top 10 Generic Categories & Top 10 Generic Substances - **Non-Drug Related.**
16. Incidence by Generic Substance(s) in Adults 20 Years and Older - Top 10 Generic Categories & Top 10 Generic Substances - **Drug Related.**
17. Incidence by Generic Substance(s) in Adults 20 Years and Older - Top 10 Generic Categories & Top 10 Generic Substances - **Non-Drug Related.**
18. Routes of Exposure - Human Exposures
19. Treatments provided.

Calls by Call Type

Exposures	37,745	%	56.68
Human Exposures	35,484	%	53.28
Confirmed Exposure	35,436	%	53.21
Confirmed Nonexposure	48	%	0.07
Animal Exposures	2,261	%	3.40
Confirmed Exposure	2,261	%	3.40
Information Calls	28,848	%	43.32
Drug Information	7,443	%	11.18
3.95%	294		Adverse effects (no known exposure)
0.38%	28		Brand/generic name clarifications
0.04%	3		Calculations
0.01%	1		Compatibility of parenteral medications
0.13%	10		Compounding
0.17%	13		Contraindications
0.34%	25		Dietary supplement, herbal, and homeopathic
4.23%	315		Dosage
1.06%	79		Dosage form/formulation
0.44%	33		Drug use during breast-feeding
12.72%	947		Drug-drug interactions
0.54%	40		Drug-food interactions
0.32%	24		Foreign drug
0.34%	25		Generic substitution
7.60%	566		Indications/therapeutic use
0.44%	33		Medication administration
0.23%	17		Medication availability
0.07%	5		Medication disposal
2.14%	159		Pharmacokinetics
1.87%	139		Pharmacology
0.59%	44		Regulatory
0.71%	53		Stability/storage
0.42%	31		Therapeutic drug monitoring
61.25%	4,559		Other
Drug ID	14,913	%	22.39
40.35%	6,018		Public - Drug sometimes involved in abuse
24.13%	3,599		Public - Drug not known to be abused
3.80%	567		Public - Unknown abuse potential
6.26%	933		Public - Unable to identify
2.05%	306		Health Prof - Drug sometimes involved in abuse
5.40%	806		Health Prof - Drug not known to be abused
0.19%	29		Health Prof - Unknown abuse potential
0.93%	138		Health Prof - Unable to identify
4.41%	657		Law Enfrcmnt - Drug sometimes involved in abuse
2.55%	381		Law Enfrcmnt - Drug not known to be abused
0.37%	55		Law Enfrcmnt - Unknown abuse potential
0.58%	87		Law Enfrcmnt - Unable to identify
8.97%	1,337		Other
Environmental Info	159	%	0.24
0.63%	1		Air quality
2.52%	4		Carbon monoxide - no known patient(s)
1.26%	2		Carbon monoxide alarm use
0.63%	1		Chem/bioterrorism/weapons (suspected or confirmed)
0.63%	1		Clarification of media reports of environmental contamination

8.18%	13	General questions about contamination of air and/or soil		
1.26%	2	HAZMAT planning		
1.89%	3	Lead - no known patient(s)		
51.57%	82	Mercury thermometer cleanup		
3.14%	5	Mercury (excluding thermometers) cleanup		
4.40%	7	Pesticide application by a professional pest control operator		
3.77%	6	Pesticides (other)		
1.89%	3	Potential toxicity of chemicals in the environment		
1.26%	2	Radiation		
5.03%	8	Safe disposal of chemicals		
2.52%	4	Water purity/contamination		
9.43%	15	Other		
Medical Information	323		%	0.49
38.70%	125	Diagnostic or treatment recommendations for diseases or conditions - non-toxicology		
0.62%	2	Disease prevention		
4.95%	16	Explanation of disease states		
7.43%	24	General first-aid		
0.62%	2	Interpretation of non-toxicology laboratory reports		
0.31%	1	Medical terminology questions		
0.31%	1	Rabies - no known patient(s)		
1.24%	4	Sunburn management		
45.82%	148	Other		
Occupational Info	4		%	0.01
50.00%	2	Information on chemicals in the workplace		
50.00%	2	Other		
Poison Information	5,518		%	8.29
0.11%	6	Analytical toxicology		
0.07%	4	Carcinogenicity		
1.12%	62	Food poisoning - no known patient(s)		
4.80%	265	Food preparation/handling practices		
33.40%	1,843	General toxicity		
0.04%	2	Mutagenicity		
4.13%	228	Plant toxicity		
3.48%	192	Safe use of household products		
0.29%	16	Toxicology information for legal use/litigation		
52.54%	2,899	Other		
Prevention/Safety	372		%	0.56
42.20%	157	Confirmation of poison center number		
1.08%	4	General (non-poison) injury prevention requests		
50.54%	188	Poison prevention material requests		
0.27%	1	Professional education presentation requests		
3.49%	13	Public education presentation requests		
2.42%	9	Other		
Teratogenicity Info	9		%	0.01
100.00%	9	Teratogenicity		
Other Information	22		%	0.03
100.00%	22	Other		
Substance Abuse	9		%	0.01
33.33%	3	Drug screen information		
22.22%	2	Effects of illicit substances - no known patient(s)		
11.11%	1	Withdrawal from illicit substances - no known patient(s)		
33.33%	3	Other		
Administrative	17		%	0.03
5.88%	1	Personnel issues		
5.88%	1	Scheduling of poison center rotations		
88.24%	15	Other		
Caller Referral	59		%	0.09
3.39%	2	Immediate referral - drug information		

3.39%	2	Immediate referral - health department		
5.08%	3	Immediate referral - medical advice line		
10.17%	6	Immediate referral - pharmacy		
54.24%	32	Immediate referral - private physician		
10.17%	6	Immediate referral - psychiatric crisis line		
13.56%	8	Other		
Grand Total:			66,593	% 100.00

Patient Age & Sex Distribution by Age Groupings

< 12 Months	2,074	5.845%
Male	1052	50.72%
Female	1021	49.23%
Sex Unknown	1	0.05%
1 Year	6,254	17.625%
Male	3290	52.61%
Female	2964	47.39%
2 Years	5,793	16.326%
Male	3005	51.87%
Female	2786	48.09%
Sex Unknown	2	0.03%
3 Years	2,533	7.138%
Male	1372	54.17%
Female	1161	45.83%
4 Years	1,175	3.311%
Male	642	54.64%
Female	532	45.28%
Sex Unknown	1	0.09%
5 Years	732	2.063%
Male	423	57.79%
Female	308	42.08%
Sex Unknown	1	0.14%
Unknown <=5 Years	14	0.039%
Male	7	50.00%
Female	7	50.00%
6-12 Years	2,462	6.938%
Male	1467	59.59%
Female	986	40.05%
Sex Unknown	9	0.37%
13-19 Years	2,825	7.961%
Male	1219	43.15%
Female	1592	56.35%
Pregnant	14	0.50%
Unknown Child 19 Years or Less	49	0.138%

Unknown Child 19 Years or Less	49	0.138%
Male	24	48.98%
Female	14	28.57%
Sex Unknown	11	22.45%
20-29 Years	2,526	7.119%
Male	1107	43.82%
Female	1357	53.72%
Pregnant	61	2.41%
Sex Unknown	1	0.04%
30-39 Years	2,563	7.223%
Male	1042	40.66%
Female	1496	58.37%
Pregnant	25	0.98%
40-49 Years	2,530	7.130%
Male	1037	40.99%
Female	1492	58.97%
Pregnant	1	0.04%
50-59 Years	1,580	4.453%
Male	635	40.19%
Female	945	59.81%
60-69 Years	800	2.255%
Male	291	36.38%
Female	509	63.63%
70-79 Years	638	1.798%
Male	209	32.76%
Female	429	67.24%
80-89 Years	375	1.057%
Male	111	29.60%
Female	264	70.40%
90-99 or More Years	56	0.158%
Male	16	28.57%
Female	40	71.43%
Unknown Adult	439	1.237%
Male	175	39.86%
Female	241	54.90%
Pregnant	5	1.14%

Unknown Adult	439	1.237%
Sex Unknown	18	4.10%
Unknown Age	45	0.127%
Male	13	28.89%
Female	14	31.11%
Pregnant	1	2.22%
Sex Unknown	16	35.56%
Not Specifically Coded	1	2.22%
No numeric age or age type coded	21	0.059%
Not Specifically Coded	21	100.00%
<u>Grand Total:</u>	35,484	

Percentage by Age Categories

Patient Flow Children 5 Years and Under

			<u>Number</u>	<u>Percentage</u>
Managed on Site (non-HCF)			<u>17,014</u>	<u>91.60</u>
	Female	8,046		47.29%
	Male	8,964		52.69%
	Unknown Sex	4		0.02%
In/enroute to HCF			<u>917</u>	<u>4.94</u>
Treated/evaluated and released			815	4.39
	Female	387		47.48%
	Male	427		52.39%
	Unknown Sex	1		0.12%
Admitted to critical care unit			27	0.15
	Female	15		55.56%
	Male	12		44.44%
Admitted to noncritical care unit			52	0.28
	Female	20		38.46%
	Male	32		61.54%
Admitted to psychiatric facility			1	0.01
	Female	1		100.00%
Patient lost to follow-up/left AMA			18	0.10
	Female	5		27.78%
	Male	13		72.22%
N/A			4	0.02
	Female	2		50.00%
	Male	2		50.00%
Referred to HCF			<u>620</u>	<u>3.34</u>
Treated/evaluated and released			473	2.55
	Female	230		48.63%
	Male	243		51.37%
Admitted to critical care unit			16	0.09
	Female	4		25.00%
	Male	12		75.00%
Admitted to noncritical care unit			41	0.22
	Female	16		39.02%
	Male	25		60.98%
Patient lost to follow-up/left AMA			21	0.11
	Female	11		52.38%
	Male	10		47.62%
Patient REFUSED referral/NO SHOW			69	0.37
	Female	30		43.48%
	Male	39		56.52%
Other *(code)			<u>19</u>	<u>0.10</u>
	Female	8		42.11%
	Male	11		57.89%
Unknown			<u>5</u>	<u>0.03</u>
N/A			5	0.03
	Female	4		80.00%
	Male	1		20.00%
			<u>18,575</u>	<u>100 %</u>

Patient Flow Children 6 to 19 Years of Age

			<u>Number</u>	<u>Percentage</u>
Managed on Site (non-HCF)			<u>3,282</u>	<u>61.51</u>
	Female	1,388		42.29%
	Male	1,871		57.01%
	Pregnant	3		0.09%
	Unknown Sex	20		0.61%
In/enroute to HCF			<u>1,305</u>	<u>24.46</u>
Treated/evaluated and released			800	14.99
	Female	457		57.13%
	Male	336		42.00%
	Pregnant	7		0.88%
Admitted to critical care unit			111	2.08
	Female	57		51.35%
	Male	54		48.65%
Admitted to noncritical care unit			95	1.78
	Female	65		68.42%
	Male	28		29.47%
	Pregnant	2		2.11%
Admitted to psychiatric facility			260	4.87
	Female	179		68.85%
	Male	81		31.15%
Patient lost to follow-up/left AMA			34	0.64
	Female	18		52.94%
	Male	16		47.06%
N/A			5	0.09
	Female	3		60.00%
	Male	2		40.00%
Referred to HCF			<u>536</u>	<u>10.04</u>
Treated/evaluated and released			272	5.10
	Female	172		63.24%
	Male	99		36.40%
	Pregnant	1		0.37%
Admitted to critical care unit			15	0.28
	Female	11		73.33%
	Male	4		26.67%
Admitted to noncritical care unit			24	0.45
	Female	19		79.17%
	Male	5		20.83%
Admitted to psychiatric facility			80	1.50
	Female	54		67.50%
	Male	26		32.50%
Patient lost to follow-up/left AMA			34	0.64
	Female	24		70.59%
	Male	10		29.41%
Patient REFUSED referral/NO SHOW			106	1.99
	Female	69		65.09%
	Male	36		33.96%
	Pregnant	1		0.94%
N/A			5	0.09
	Female	2		40.00%
	Male	3		60.00%

Other *(code)				<u>211</u>	<u>3.95</u>
	Female	73	34.60%		
	Male	138	65.40%		
Unknown				<u>2</u>	<u>0.04</u>
	N/A			2	0.04
	Female	1	50.00%		
	Male	1	50.00%		
				<u>5,336</u>	<u>100 %</u>

Patient Flow Adults 20 Years and Older

			<u>Number</u>	<u>Percentage</u>
Managed on Site (non-HCF)			<u>5,897</u>	<u>51.05</u>
	0	0.00%		
Female	3,667	62.19%		
Male	2,156	36.57%		
Pregnant	60	1.02%		
Unknown Sex	13	0.22%		
In/enroute to HCF			<u>4,566</u>	<u>39.53</u>
Treated/evaluated and released			<u>2,224</u>	<u>19.25</u>
Female	1,121	50.40%		
Male	1,071	48.16%		
Pregnant	16	0.72%		
Unknown Sex	16	0.72%		
Admitted to critical care unit			<u>727</u>	<u>6.29</u>
Female	413	56.81%		
Male	312	42.92%		
Pregnant	1	0.14%		
Unknown Sex	1	0.14%		
Admitted to noncritical care unit			<u>509</u>	<u>4.41</u>
Female	295	57.96%		
Male	209	41.06%		
Pregnant	5	0.98%		
Admitted to psychiatric facility			<u>953</u>	<u>8.25</u>
Female	585	61.39%		
Male	363	38.09%		
Pregnant	5	0.52%		
Patient lost to follow-up/left AMA			<u>141</u>	<u>1.22</u>
Female	67	47.52%		
Male	71	50.35%		
Unknown Sex	3	2.13%		
N/A			<u>12</u>	<u>0.10</u>
Female	7	58.33%		
Male	5	41.67%		
Referred to HCF			<u>981</u>	<u>8.49</u>
Treated/evaluated and released			<u>382</u>	<u>3.31</u>
Female	225	58.90%		
Male	156	40.84%		
Pregnant	1	0.26%		
Admitted to critical care unit			<u>52</u>	<u>0.45</u>
Female	31	59.62%		
Male	21	40.38%		
Admitted to noncritical care unit			<u>50</u>	<u>0.43</u>
Female	26	52.00%		
Male	24	48.00%		
Admitted to psychiatric facility			<u>108</u>	<u>0.93</u>
Female	73	67.59%		
Male	33	30.56%		
Pregnant	2	1.85%		
Patient lost to follow-up/left AMA			<u>102</u>	<u>0.88</u>

Female	53	51.96%		
Male	47	46.08%		
Unknown Sex	2	1.96%		
Patient REFUSED referral/NO SHOW			286	2.48
Female	162	56.64%		
Male	121	42.31%		
Pregnant	3	1.05%		
N/A			1	0.01
Male	1	100.00%		
Other *(code)			<u>99</u>	<u>0.86</u>
Female	57	57.58%		
Male	42	42.42%		
Unknown			<u>9</u>	<u>0.08</u>
N/A			9	0.08
Female	5	55.56%		
Male	4	44.44%		
			<u>11,552</u>	<u>100 %</u>

Reason for Exposure

Unintentional	81.55%	28,932
Unintentional/General	59.26%	21,023
Unintentional/Environmental	0.87%	310
Unintentional/Occupational	1.62%	575
Unintentional/Therapeutic Error	10.97%	3,891
Unintentional/Misuse	6.60%	2,340
Unintentional/Bite or Sting	1.67%	591
Unintentional/Food Poisoning	0.55%	195
Unintentional/Unknown	0.02%	7
Intentional	15.26%	5,413
Intentional/Suspected Suicide	11.42%	4,051
Intentional/Misuse	1.81%	643
Intentional/Abuse	1.70%	604
Intentional/Unknown	0.32%	115
Other	3.19%	1,131
Contamination/Tampering	0.14%	51
Malicious	0.39%	139
Adverse Reaction/Drug	1.00%	354
Adverse Reaction/Food	0.11%	38
Adverse Reaction/Other	1.23%	436
Unknown Reason	0.32%	113
Grand Total:		35,476

Reason for Exposure by Age Category

Children 5 years and under	52.36%	18,575
-----------------------------------	---------------	---------------

Unintentional	52.22%	18,526
----------------------	---------------	---------------

Unintentional/General	48.52%	17,213
Unintentional/Environmental	0.10%	37
Unintentional/Therapeutic Error	2.99%	1,061
Unintentional/Misuse	0.27%	97
Unintentional/Bite or Sting	0.22%	78
Unintentional/Food Poisoning	0.11%	40

Other Reason	0.14%	49
---------------------	--------------	-----------

Contamination/Tampering	0.01%	4
Malicious	0.01%	3
Adverse Reaction/Drug	0.06%	22
Adverse Reaction/Food	0.01%	4
Adverse Reaction/Other	0.04%	14
Unknown Reason	0.01%	2

Children 6 to 19 years	15.04%	5,336
-------------------------------	---------------	--------------

Unintentional	9.97%	3,537
----------------------	--------------	--------------

Unintentional/General	5.39%	1,913
Unintentional/Environmental	0.22%	79
Unintentional/Occupational	0.15%	53
Unintentional/Therapeutic Error	2.24%	793
Unintentional/Misuse	1.45%	515
Unintentional/Bite or Sting	0.41%	146
Unintentional/Food Poisoning	0.10%	36
Unintentional/Unknown	0.01%	2

Intentional	4.47%	1,586
--------------------	--------------	--------------

Intentional/Suspected Suicide	2.89%	1,026
Intentional/Misuse	0.68%	240
Intentional/Abuse	0.79%	280
Intentional/Unknown	0.11%	40

Other Reason	0.60%	213
---------------------	--------------	------------

Contamination/Tampering	0.04%	15
Malicious	0.22%	79
Adverse Reaction/Drug	0.16%	55
Adverse Reaction/Food	0.01%	5
Adverse Reaction/Other	0.07%	25
Unknown Reason	0.10%	34

Adults 20 years or older	32.41%	11,499
---------------------------------	---------------	---------------

Unintentional	19.20%	6,811
----------------------	---------------	--------------

Unintentional/General	5.25%	1,861
Unintentional/Environmental	0.54%	193

Unintentional/Occupational	1.46%	518
Unintentional/Therapeutic Error	5.73%	2,033
Unintentional/Misuse	4.87%	1,727
Unintentional/Bite or Sting	1.03%	367
Unintentional/Food Poisoning	0.30%	107
Unintentional/Unknown	0.01%	5
Intentional	10.77%	3,820
Intentional/Suspected Suicide	8.51%	3,020
Intentional/Misuse	1.13%	402
Intentional/Abuse	0.91%	323
Intentional/Unknown	0.21%	75
Other Reason	2.45%	868
Contamination/Tampering	0.09%	32
Malicious	0.16%	57
Adverse Reaction/Drug	0.78%	276
Adverse Reaction/Food	0.08%	29
Adverse Reaction/Other	1.12%	397
Unknown Reason	0.22%	77
Unknown Age	0.19%	66
Unintentional	0.16%	58
Unintentional/General	0.10%	36
Unintentional/Environmental	0.00%	1
Unintentional/Occupational	0.01%	4
Unintentional/Therapeutic Error	0.01%	4
Unintentional/Misuse	0.00%	1
Unintentional/Food Poisoning	0.03%	12
Intentional	0.02%	7
Intentional/Suspected Suicide	0.01%	5
Intentional/Misuse	0.00%	1
Intentional/Abuse	0.00%	1
Other Reason	0.00%	1
Adverse Reaction/Drug	0.00%	1
Grand Total:		35,476

Management Site Including Outcomes - All Human Exposures

		<u>Number</u>	<u>Percentage</u>	<u>% of Group</u>
Managed on site/non-HCF		26,212	73.87%	
0.10%	N/A	27	0.08%	0.10%
3.25%	No effect	853	2.40%	3.25%
4.66%	Minor effect	1,221	3.44%	4.66%
0.25%	Moderate effect	66	0.19%	0.25%
0.00%	Death	1	0.00%	0.00%
33.63%	Judged as nontoxic - expect no effect	8,815	24.84%	33.63%
56.53%	Minimal clinical effects possible	14,817	41.76%	56.53%
0.14%	Unable to follow - potentially toxic exposure	36	0.10%	0.14%
1.35%	Unrelated - probably not responsible	353	0.99%	1.35%
0.08%	Confirmed non exposure	21	0.06%	0.08%
0.01%	X-Death, Indirect Report	2	0.01%	0.01%
Managed in HCF		8,466	23.86%	
Treated/evaluated and released		<u>14.00%</u>	<u>4,966</u>	<u>58.66%</u>
0.02%	N/A	1	0.00%	0.01%
23.62%	No effect	1,173	3.31%	13.86%
39.11%	Minor effect	1,942	5.47%	22.94%
11.46%	Moderate effect	569	1.60%	6.72%
0.30%	Major effect	15	0.04%	0.18%
2.96%	Judged as nontoxic - expect no effect	147	0.41%	1.74%
17.58%	Minimal clinical effects possible	873	2.46%	10.31%
0.38%	Unable to follow - potentially toxic exposure	19	0.05%	0.22%
4.25%	Unrelated - probably not responsible	211	0.59%	2.49%
0.32%	Confirmed non exposure	16	0.05%	0.19%
Admitted to critical care unit		<u>2.67%</u>	<u>948</u>	<u>11.20%</u>
0.11%	N/A	1	0.00%	0.01%
3.06%	No effect	29	0.08%	0.34%
27.85%	Minor effect	264	0.74%	3.12%
47.47%	Moderate effect	450	1.27%	5.32%
11.92%	Major effect	113	0.32%	1.33%
2.11%	Death	20	0.06%	0.24%
0.11%	Judged as nontoxic - expect no effect	1	0.00%	0.01%
1.05%	Minimal clinical effects possible	10	0.03%	0.12%
0.84%	Unable to follow - potentially toxic exposure	8	0.02%	0.09%
5.17%	Unrelated - probably not responsible	49	0.14%	0.58%
0.32%	X-Death, Indirect Report	3	0.01%	0.04%
Admitted to noncritical care unit		<u>2.17%</u>	<u>771</u>	<u>9.11%</u>
0.13%	N/A	1	0.00%	0.01%
11.02%	No effect	85	0.24%	1.00%
43.58%	Minor effect	336	0.95%	3.97%
31.52%	Moderate effect	243	0.68%	2.87%
1.69%	Major effect	13	0.04%	0.15%
0.52%	Judged as nontoxic - expect no effect	4	0.01%	0.05%
3.63%	Minimal clinical effects possible	28	0.08%	0.33%
0.91%	Unable to follow - potentially toxic exposure	7	0.02%	0.08%

6.87%	Unrelated - probably not responsible	53	0.15%	0.63%
0.13%	Confirmed non exposure	1	0.00%	0.01%
Admitted to psychiatric facility		<u>3.95%</u>	<u>1,402</u>	<u>16.56%</u>
23.54%	No effect	330	0.93%	3.90%
58.27%	Minor effect	817	2.30%	9.65%
9.20%	Moderate effect	129	0.36%	1.52%
0.14%	Major effect	2	0.01%	0.02%
0.57%	Judged as nontoxic - expect no effect	8	0.02%	0.09%
4.64%	Minimal clinical effects possible	65	0.18%	0.77%
3.64%	Unrelated - probably not responsible	51	0.14%	0.60%
Patient lost to follow-up/left AMA		<u>0.99%</u>	<u>350</u>	<u>4.13%</u>
2.29%	No effect	8	0.02%	0.09%
7.14%	Minor effect	25	0.07%	0.30%
2.86%	Moderate effect	10	0.03%	0.12%
0.29%	Major effect	1	0.00%	0.01%
0.57%	Judged as nontoxic - expect no effect	2	0.01%	0.02%
33.14%	Minimal clinical effects possible	116	0.33%	1.37%
44.29%	Unable to follow - potentially toxic exposure	155	0.44%	1.83%
8.86%	Unrelated - probably not responsible	31	0.09%	0.37%
0.29%	Confirmed non exposure	1	0.00%	0.01%
0.29%	X-Death, Indirect Report	1	0.00%	0.01%
N/A		<u>0.08%</u>	<u>29</u>	<u>0.34%</u>
89.66%	N/A	26	0.07%	0.31%
3.45%	No effect	1	0.00%	0.01%
6.90%	Minor effect	2	0.01%	0.02%
Other		329	0.93%	
4.26%	No effect	14	0.04%	4.26%
7.90%	Minor effect	26	0.07%	7.90%
0.61%	Moderate effect	2	0.01%	0.61%
27.05%	Judged as nontoxic - expect no effect	89	0.25%	27.05%
57.14%	Minimal clinical effects possible	188	0.53%	57.14%
0.30%	Unable to follow - potentially toxic exposure	1	0.00%	0.30%
2.74%	Unrelated - probably not responsible	9	0.03%	2.74%
Refused Referral		461	1.30%	
3.25%	No effect	15	0.04%	3.25%
4.77%	Minor effect	22	0.06%	4.77%
0.43%	Moderate effect	2	0.01%	0.43%
0.65%	Judged as nontoxic - expect no effect	3	0.01%	0.65%
30.37%	Minimal clinical effects possible	140	0.39%	30.37%
56.40%	Unable to follow - potentially toxic exposure	260	0.73%	56.40%
2.17%	Unrelated - probably not responsible	10	0.03%	2.17%
1.95%	Confirmed non exposure	9	0.03%	1.95%
Unknown		16	0.05%	
N/A		<u>0.05%</u>	<u>16</u>	<u>100.00%</u>
6.25%	No effect	1	0.00%	6.25%
6.25%	Judged as nontoxic - expect no effect	1	0.00%	6.25%
37.50%	Minimal clinical effects possible	6	0.02%	37.50%

43.75%	Unable to follow - potentially toxic exposure	7	0.02%	43.75%
6.25%	Unrelated - probably not responsible	1	0.00%	6.25%
		<u>35,484</u>	<u>100 %</u>	

Management Site by Referral Pattern by Outcome - Human Exposures

	<u>Number</u>	<u>%Report</u>	<u>Percent Group</u>
Treated/evaluated and released	<u>4,966</u>	<u>55.6%</u>	
In/enroute to HCF	3,839	43.0%	77.3%
N/A	1	0.0%	0.0%
No effect	769	8.6%	20.0%
Minor effect	1,524	17.1%	39.7%
Moderate effect	457	5.1%	11.9%
Major effect	15	0.2%	0.4%
Judged as nontoxic - expect no effect	133	1.5%	3.5%
Minimal clinical effects possible	745	8.3%	19.4%
Unable to follow - potentially toxic exposure	13	0.1%	0.3%
Unrelated - probably not responsible	175	2.0%	4.6%
Confirmed non exposure	7	0.1%	0.2%
Referred to HCF	1,127	12.6%	22.7%
No effect	404	4.5%	35.8%
Minor effect	418	4.7%	37.1%
Moderate effect	112	1.3%	9.9%
Judged as nontoxic - expect no effect	14	0.2%	1.2%
Minimal clinical effects possible	128	1.4%	11.4%
Unable to follow - potentially toxic exposure	6	0.1%	0.5%
Unrelated - probably not responsible	36	0.4%	3.2%
Confirmed non exposure	9	0.1%	0.8%
Admitted to critical care unit	<u>948</u>	<u>10.6%</u>	
In/enroute to HCF	865	9.7%	91.2%
N/A	1	0.0%	0.1%
No effect	20	0.2%	2.3%
Minor effect	235	2.6%	27.2%
Moderate effect	416	4.7%	48.1%
Major effect	105	1.2%	12.1%
Death	18	0.2%	2.1%
Judged as nontoxic - expect no effect	1	0.0%	0.1%
Minimal clinical effects possible	10	0.1%	1.2%
Unable to follow - potentially toxic exposure	8	0.1%	0.9%
Unrelated - probably not responsible	48	0.5%	5.5%
X-Death, Indirect Report	3	0.0%	0.3%
Referred to HCF	83	0.9%	8.8%

No effect	9	0.1%	10.8%
Minor effect	29	0.3%	34.9%
Moderate effect	34	0.4%	41.0%
Major effect	8	0.1%	9.6%
Death	2	0.0%	2.4%
Unrelated - probably not responsible	1	0.0%	1.2%

Admitted to noncritical care unit

771 8.6%

In/enroute to HCF	656	7.3%	85.1%
N/A	1	0.0%	0.2%
No effect	61	0.7%	9.3%
Minor effect	293	3.3%	44.7%
Moderate effect	201	2.3%	30.6%
Major effect	11	0.1%	1.7%
Judged as nontoxic - expect no effect	4	0.0%	0.6%
Minimal clinical effects possible	27	0.3%	4.1%
Unable to follow - potentially toxic exposure	6	0.1%	0.9%
Unrelated - probably not responsible	52	0.6%	7.9%
Referred to HCF	115	1.3%	14.9%
No effect	24	0.3%	20.9%
Minor effect	43	0.5%	37.4%
Moderate effect	42	0.5%	36.5%
Major effect	2	0.0%	1.7%
Minimal clinical effects possible	1	0.0%	0.9%
Unable to follow - potentially toxic exposure	1	0.0%	0.9%
Unrelated - probably not responsible	1	0.0%	0.9%
Confirmed non exposure	1	0.0%	0.9%

Admitted to psychiatric facility

1,402 15.7%

In/enroute to HCF	1,214	13.6%	86.6%
No effect	291	3.3%	24.0%
Minor effect	697	7.8%	57.4%
Moderate effect	114	1.3%	9.4%
Major effect	2	0.0%	0.2%
Judged as nontoxic - expect no effect	7	0.1%	0.6%
Minimal clinical effects possible	56	0.6%	4.6%
Unrelated - probably not responsible	47	0.5%	3.9%
Referred to HCF	188	2.1%	13.4%
No effect	39	0.4%	20.7%
Minor effect	120	1.3%	63.8%
Moderate effect	15	0.2%	8.0%

Judged as nontoxic - expect no effect	1	0.0%	0.5%
Minimal clinical effects possible	9	0.1%	4.8%
Unrelated - probably not responsible	4	0.0%	2.1%
Patient lost to follow-up/left AMA	<u>350</u>	<u>3.9%</u>	
In/enroute to HCF	193	2.2%	55.1%
No effect	8	0.1%	4.1%
Minor effect	19	0.2%	9.8%
Moderate effect	7	0.1%	3.6%
Major effect	1	0.0%	0.5%
Judged as nontoxic - expect no effect	2	0.0%	1.0%
Minimal clinical effects possible	62	0.7%	32.1%
Unable to follow - potentially toxic exposure	68	0.8%	35.2%
Unrelated - probably not responsible	26	0.3%	13.5%
Referred to HCF	157	1.8%	44.9%
Minor effect	6	0.1%	3.8%
Moderate effect	3	0.0%	1.9%
Minimal clinical effects possible	54	0.6%	34.4%
Unable to follow - potentially toxic exposure	87	1.0%	55.4%
Unrelated - probably not responsible	5	0.1%	3.2%
Confirmed non exposure	1	0.0%	0.6%
X-Death, Indirect Report	1	0.0%	0.6%
Patient REFUSED referral/NO SHOW	<u>461</u>	<u>5.2%</u>	
Referred to HCF	461	5.2%	100.0%
No effect	15	0.2%	3.3%
Minor effect	22	0.2%	4.8%
Moderate effect	2	0.0%	0.4%
Judged as nontoxic - expect no effect	3	0.0%	0.7%
Minimal clinical effects possible	140	1.6%	30.4%
Unable to follow - potentially toxic exposure	260	2.9%	56.4%
Unrelated - probably not responsible	10	0.1%	2.2%
Confirmed non exposure	9	0.1%	2.0%
N/A	<u>29</u>	<u>0.3%</u>	
In/enroute to HCF	23	0.3%	79.3%
N/A	22	0.2%	95.7%
Minor effect	1	0.0%	4.3%
Referred to HCF	6	0.1%	20.7%
N/A	4	0.0%	66.7%
No effect	1	0.0%	16.7%
Minor effect	1	0.0%	16.7%

8,927

100 %

Visual Dotlab/WBM Software

Medical Outcomes

	<u>Number</u>	<u>Percentage</u>
No Effect	2,509	7.08 %
Minor Effect	4,655	13.14 %
Moderate Effect	1,471	4.15 %
Major Effect	144	0.41 %
Death	21	0.06 %
Death - Indirect Report	6	0.02 %
Not Followed, Judged as Nontoxic Exposure	9,070	25.60 %
Not Followed - Minimal Clinical Effects Possible	16,243	45.84 %
Unable to Follow - Potentially Toxic Exposure	493	1.39 %
Unrelated Effect	768	2.17 %
Outcome NOT Coded	56	0.16 %
	<hr/>	<hr/>
Total:	<u>35,436</u>	<u>100 %</u>

Medical Outcome by Age Group - Verified Human Exposures

	<u>Number</u>	<u>Percentage</u>	<u>Group %</u>
Children 5 years and under	<u>18,535</u>	<u>52.31%</u>	
No Effect	1,297	3.660%	7.00%
Minor Effect	893	2.520%	4.82%
Moderate Effect	88	0.248%	0.47%
Major Effect	9	0.025%	0.05%
Death - Indirect Report	1	0.003%	0.01%
Not Followed, Judged as Nontoxic Exposure	6,861	19.362%	37.02%
Not Followed - Minimal Clinical Effects Possible	9,121	25.739%	49.21%
Unable to Follow - Potentially Toxic Exposure	62	0.175%	0.33%
Unrelated Effect	197	0.556%	1.06%
Outcome NOT Coded	6	0.017%	0.03%
Children 6 to 19 years	<u>5,335</u>	<u>15.06%</u>	
No Effect	436	1.230%	8.17%
Minor Effect	1,061	2.994%	19.89%
Moderate Effect	257	0.725%	4.82%
Major Effect	20	0.056%	0.37%
Not Followed, Judged as Nontoxic Exposure	992	2.799%	18.59%
Not Followed - Minimal Clinical Effects Possible	2,340	6.603%	43.86%
Unable to Follow - Potentially Toxic Exposure	99	0.279%	1.86%
Unrelated Effect	121	0.341%	2.27%
Outcome NOT Coded	9	0.025%	0.17%
Adult 20 years or more	<u>11,566</u>	<u>32.64%</u>	
No Effect	776	2.190%	6.71%
Minor Effect	2,701	7.622%	23.35%
Moderate Effect	1,126	3.178%	9.74%
Major Effect	115	0.325%	0.99%
Death	21	0.059%	0.18%
Death - Indirect Report	5	0.014%	0.04%
Not Followed, Judged as Nontoxic Exposure	1,217	3.434%	10.52%
Not Followed - Minimal Clinical Effects Possible	4,782	13.495%	41.35%
Unable to Follow - Potentially Toxic Exposure	332	0.937%	2.87%
Unrelated Effect	450	1.270%	3.89%
Outcome NOT Coded	41	0.116%	0.35%
Total:	<u>35,436</u>	<u>100 %</u>	

**Incidence by Generic Substance(s) in Children 5 and Under
Top 10 Generic Categories & Top 10 Generic Substance(s)
Drug Related**

Drug Related Substances

TOPICAL PREPARATIONS			1,526	17.7%
9.39%	808	DIAPER CARE/RASH PRODUCT		
1.63%	140	TOPICAL STEROID		
1.54%	133	CAMPHOR		
1.27%	109	HYDROGEN PEROXIDE-3%		
1.25%	108	METHYL SALICYLATE		
0.88%	76	OTHER TOPICAL ANTISEPTIC		
0.42%	36	CALAMINE		
0.35%	30	ACNE PREPARATION		
0.30%	26	CAMPHOR AND METHYL SALICYLATE		
0.26%	22	OTHER RUBEFACIENT OR LINIMENT (EXCLUDE CAMPHOR, METHYL SALICYLATE)		
0.44%	38	OTHERS AGENTS		
ANALGESICS			1,515	17.6%
7.99%	688	IBUPROFEN		
2.64%	227	ACETAMINOPHEN: PEDIATRIC FORMULATION		
2.02%	174	ACETAMINOPHEN: ADULT FORMULATION		
0.64%	55	ASPIRIN: UNKNOWN IF ADULT OR PEDIATRIC FORMULATION		
0.57%	49	NAPROXEN		
0.46%	40	ACETAMINOPHEN WITH OTHER DRUG-ADULT FORMULATION		
0.41%	35	COX-2 INHIBITOR		
0.31%	27	ACETAMINOPHEN WITH OXYCODONE		
0.29%	25	APAP/ASA: WITH OTHER INGREDIENT		
0.27%	23	PHENAZOPYRIDINE		
2.00%	172	OTHERS AGENTS		
COLD AND COUGH PREPARATIONS			973	11.3%
4.26%	367	ANTIHISTAMINE/DECON/DEXTROMETHORPHAN/WITHOUT PPA		
2.56%	220	ANTIHISTAMINE/DECON/WITHOUT OPIOID/WITHOUT PPA		
1.37%	118	APAP/DECON/ANTIHISTAMINE/WITHOUT PPA/DEXTROMETHORPHAN		
0.98%	84	OTHER DEXTROMETHORPHAN PREPARATION		
0.69%	59	APAP/DECON/ANTIHISTAMINE/WITHOUT PPA & OPIOID		
0.49%	42	OTHER COUGH/COLD PREPARATION (EXCLUDING PPA, DEXTROMETHORPHAN, APAP, ASA)		
0.26%	22	EXPECT/ANTITUSSIVE WITHOUT OPIOID		
0.21%	18	ANTIHISTAMINE/DECON/PPA/WITHOUT OPIOID		
0.12%	10	ANTIHISTAMINE/DECON/CODEINE/WITHOUT PPA		
0.12%	10	ANTIHISTAMINE/DECON/OTHER OPIOID/WITHOUT PPA		
0.27%	23	OTHERS AGENTS		
VITAMINS			689	8.0%
3.33%	287	MULTI VITAMIN-TABLET: CHILD WITH IRON (NO FLUORIDE)		
1.67%	144	MULTI VITAMIN-TABLET: CHILD WITHOUT IRON OR FLUORIDE		
0.48%	41	MULTI VITAMIN-TABLET: ADULT WITH IRON (NO FLUORIDE)		
0.45%	39	MULTI VITAMIN-UNSPEC: ADULT WITH IRON (NO FLUORIDE)		
0.39%	34	OTHER B COMPLEX VITAMINS		

Drug Related Substances

0.31%	27	VITAMIN C
0.30%	26	VITAMIN E
0.26%	22	MULTI VITAMIN-TABLET: ADULT WITHOUT IRON OR FLUORIDE
0.12%	10	MULTI VITAMIN-TABLET: CHILD WITH FLUORIDE (NO IRON)
0.12%	10	NIACIN (B3)
0.57%	49	OTHERS AGENTS

GASTROINTESTINAL PREPARATIONS

622

7.2%

2.79%	240	ANTACID: OTHER
1.66%	143	LAXATIVE
1.48%	127	GASTROINTESTINAL PREP: OTHER
0.67%	58	PROTON PUMP INHIBITOR
0.37%	32	ANTACID: SALICYLATE-CONTAINING
0.10%	9	ANTIDIARRHEAL: LOPERAMIDE
0.09%	8	ANTISPASMODIC: ANTICHOLINERGIC
0.05%	4	ANTIDIARRHEAL: DIPHENOXYLATE & ATROPINE
0.01%	1	ANTISPASMODIC: OTHER

ANTIHISTAMINES

526

6.1%

2.59%	223	OTHER ANTIHISTAMINE-ALONE (EXCLUDING COUGH/COLD PREPARATION)
2.22%	191	DIPHENHYDRAMINE-ALONE (UNKNOWN IF OTC OR RX)
1.22%	105	CIMETIDINE AND OTHER H2 ANTAGONIST
0.08%	7	DIPHENHYDRAMINE-ALONE (OTC)

ANTIMICROBIALS

473

5.5%

2.87%	247	ANTIBIOTIC: SYSTEMIC (PO, IV, IM) PREPARATION
1.21%	104	ANTIFUNGAL: TOPICAL (DERMAL, OTIC, OPHTHALMIC, NASAL) PREPARATION
0.77%	66	ANTIBIOTIC: TOPICAL (DERMAL, OTIC, OPHTHALMIC, NASAL) PREPARATION
0.17%	15	ANTIFUNGAL: SYSTEMIC (PO, IV, IM) PREPARATION
0.10%	9	METRONIDAZOLE
0.08%	7	ANTIMALARIAL
0.08%	7	ANTIVIRAL: SYSTEMIC (PO, IV, IM) PREPARATION
0.07%	6	ANTHELMINTIC: OTHER
0.05%	4	ANTIBIOTIC: UNKNOWN PREPARATION
0.05%	4	ANTIRETROVIRAL
0.05%	4	OTHERS AGENTS

CARDIOVASCULAR DRUGS

352

4.1%

0.67%	58	ANTIHYPERLIPIDEMIC
0.64%	55	ACE INHIBITOR
0.62%	53	BETA BLOCKER (INCLUDE PROPRANOLOL)
0.55%	47	CALCIUM ANTAGONIST
0.53%	46	CLONIDINE
0.35%	30	ANGIOTENSIN RECEPTOR BLOCKER
0.15%	13	NITROGLYCERIN
0.12%	10	ANTIHYPERTENSIVE (EXCLUDING DIURETIC)
0.10%	9	VASODILATOR: OTHER
0.09%	8	VASOPRESSOR
0.27%	23	OTHERS AGENTS

HORMONES AND HORMONE ANTAGONISTS

309

3.6%

0.94%	81	ORAL CONTRACEPTIVE
0.88%	76	CORTICOSTEROID
0.81%	70	THYROID PREPARATION (INCLUDING SYNTHETICS AND EXTRACTS)
0.27%	23	ORAL HYPOGLYCEMIC: SULFONYLUREA
0.13%	11	ESTROGEN (EXCLUDING DIETARY SUPPLEMENT)
0.13%	11	ORAL HYPOGLYCEMIC: THIAZOLIDINEDIONE
0.10%	9	ORAL HYPOGLYCEMIC: BIGUANIDE
0.09%	8	PROGESTIN
0.08%	7	OTHER HORMONE
0.07%	6	INSULIN
0.08%	7	OTHERS AGENTS

ELECTROLYTES AND MINERALS

220

2.6%

0.92%	79	CALCIUM AND CALCIUM SALTS
0.71%	61	FLUORIDE (EXCLUDING VITAMINS, HF & MOUTHWASH)
0.31%	27	IRON (EXCLUDING VITAMINS WITH IRON)
0.22%	19	SODIUM AND SODIUM SALTS
0.12%	10	POTASSIUM AND POTASSIUM SALTS
0.06%	5	CHROMIUM, TRIVALENT
0.06%	5	MAGNESIUM
0.06%	5	MULTI-MINERAL DIETARY SUPPLEMENT
0.05%	4	ZINC
0.03%	3	MULTI-MINERAL, MULTI-HERBAL DIETARY SUPPLEMENT
0.02%	2	OTHERS AGENTS

OTHERS

1,404

16.3%

1.50%	129	SSRI
1.30%	112	OTHER MISCELLANEOUS PRESCRIPTION OR OTC DRUG
1.14%	98	LEUKOTRIENE ANTAGONIST/INHIBITOR
0.96%	83	BENZODIAZEPINE
0.86%	74	ALBUTEROL
0.74%	64	LOCAL/TOPICAL ANESTHETIC: OTHER/UNKNOWN
0.66%	57	ATYPICAL ANTIPSYCHOTIC
0.60%	52	UNKNOWN DRUG
0.50%	43	AMPHETAMINE AND RELATED COMPOUND
0.44%	38	OTHER ANTIDEPRESSANT
7.60%	654	OTHERS AGENTS

8,609**Grand Total**

**Incidence by Generic Substance(s) in Children 5 and Under
Top 10 Generic Categories & Top 10 Generic Substance(s)
Non-Drug Related**

Non-Drug Related Substances

COSMETICS/PERSONAL CARE PRODUCTS			2,668	25.1%
3.48%	370	CREAM/LOTION/MAKE-UP		
3.02%	321	TOOTHPASTE WITH FLUORIDE		
2.42%	257	PERFUME/COLOGNE/AFTERSHAVE		
2.21%	235	SOAP (BAR, HAND OR COMPLEXION)		
2.17%	231	DEODORANT		
1.45%	154	NAIL POLISH		
1.18%	125	SUNTAN/SUNSCREEN		
1.07%	114	BATH OIL/BUBBLE BATH		
0.97%	103	NAIL POLISH REMOVER: UNKNOWN		
0.86%	91	MOUTHWASH: ETHANOL-CONTAINING		
6.27%	667	OTHERS AGENTS		
CLEANING SUBSTANCES (HOUSEHOLD)			1,834	17.2%
3.07%	326	BLEACH: HYPOCHLORITE (LIQUID & DRY)		
0.92%	98	GLASS CLEANER: ISOPROPANOL		
0.89%	95	MISC. HOUSEHOLD CLEANING AGENT: OTHER/UNKNOWN		
0.79%	84	WALL/FLOOR/TILE/ALL-PURPOSE CLEANER: ALKALI		
0.66%	70	MISC. CLEANING AGENT: ALKALI		
0.61%	65	MISC. CLEANING AGENT: ANIONIC/NONIONIC		
0.58%	62	AUTOMATIC DISHWASHER DETERGENT: LIQUID		
0.56%	60	LAUNDRY DETERGENT: LIQUID		
0.55%	59	HAND DISHWASHING DETERGENT: ANIONIC/NONIONIC		
0.55%	58	DISINFECTANT: PINE OIL		
8.06%	857	OTHERS AGENTS		
FOREIGN BODIES/TOYS/MISCELLANEOUS			1,478	13.9%
5.37%	571	DESICCANT		
2.50%	266	TOY		
2.35%	250	OTHER FOREIGN BODY		
0.94%	100	BUBBLE BLOWING SOLUTION		
0.85%	90	FECES/URINE		
0.54%	57	COIN		
0.44%	47	SOIL		
0.27%	29	THERMOMETER: UNKNOWN TYPE		
0.13%	14	ASH		
0.12%	13	CHRISTMAS ORNAMENT		
0.39%	41	OTHERS AGENTS		
PLANTS			781	7.3%
1.95%	207	PLANT: GASTROINTESTINAL IRRITANT (NON-OXALATE)		
1.41%	150	PLANT: UNKNOWN TOXIC OR UNKNOWN IF TOXIC		
1.18%	126	PLANT: NON-TOXIC		
0.91%	97	PLANT: OXALATE		
0.86%	91	PLANT: DERMATITIS (NON-OXALATE)		

Non-Drug Related Substances

0.50%	53	PLANT: OTHER TOXIC
0.31%	33	PLANT: AMYGDALIN/CYANOGENIC GLYCOSIDE
0.07%	7	PLANT: SOLANINE
0.05%	5	PLANT: ANTICHOLINERGIC
0.05%	5	PLANT: HALLUCINOGENIC (CODE AS STREET DRUG UNLESS PLANT PART INVOLVED)
0.07%	7	OTHERS AGENTS

PESTICIDES

685

6.4%

1.58%	168	LONG-ACTING ANTICOAGULANT RODENTICIDE
1.05%	112	INSECT REPELLENT WITH DEET
0.63%	67	PYRETHROID
0.62%	66	OTHER INSECTICIDE
0.39%	42	INSECT REPELLENT WITHOUT DEET
0.35%	37	BORATE/BORIC ACID PESTICIDE
0.24%	25	UNKNOWN MOTHBALL OR MOTH REPELLENT
0.20%	21	RODENTICIDE: OTHER
0.18%	19	NAPHTHALENE MOTH REPELLENT
0.17%	18	PYRETHRIN
1.03%	110	OTHERS AGENTS

ARTS/CRAFTS/OFFICE SUPPLIES

526

4.9%

2.12%	225	PEN/INK
0.80%	85	OTHER ARTS/CRAFTS/WRITING PRODUCT
0.44%	47	CRAYON
0.37%	39	CHALK
0.32%	34	CLAY
0.28%	30	PENCIL
0.24%	26	ARTIST PAINT, NON-WATER COLOR
0.21%	22	TYPEWRITER CORRECTION FLUID
0.11%	12	WATER COLOR
0.04%	4	UNKNOWN ARTS/CRAFTS/WRITING PRODUCTS
0.02%	2	OTHERS AGENTS

DEODORIZERS

299

2.8%

0.78%	83	DEODORIZER: OTHER, NOT FOR PERSONAL USE
0.62%	66	AIR FRESHENER: OTHER/UNKNOWN FORMULATION
0.55%	58	AIR FRESHENER: SOLID
0.46%	49	AIR FRESHENER: LIQUID
0.31%	33	AIR FRESHENER: AEROSOL
0.08%	8	TOILET BOWL DEODORIZER
0.02%	2	DEODORIZER: UNKNOWN, NOT FOR PERSONAL USE

ALCOHOLS

286

2.7%

1.46%	155	RUBBING ALCOHOL: ISOPROPANOL-WITHOUT METHYL SALICYLATE
0.82%	87	ETHANOL (NON-BEVERAGE, NON-RUBBING)
0.17%	18	ETHANOL (BEVERAGE)
0.08%	8	ISOPROPANOL (EXCLUDING RUBBING ALCOHOLS AND CLEANING SUBSTANCES)
0.08%	8	OTHER TYPE OF ALCOHOL
0.06%	6	RUBBING ALCOHOL: ISOPROPANOL-WITH METHYL SALICYLATE
0.02%	2	METHANOL (EXCLUDING AUTOMOTIVE PRODUCTS AND CLEANING SUBSTANCES)

Non-Drug Related Substances

0.02%	2	RUBBING ALCOHOL: ETHANOL-WITH METHYL SALICYLATE		
PAINTS AND STRIPPING AGENTS			236	2.2%
1.75%	186	PAINT: WATER BASE (ACRYLIC, LATEX)		
0.20%	21	PAINT: 'OIL-BASE		
0.08%	8	PAINT: STAIN		
0.07%	7	UNKNOWN PAINT, VARNISH OR LACQUER		
0.04%	4	STRIPPING AGENT: OTHER		
0.04%	4	VARNISH & LACQUER		
0.03%	3	OTHER PAINT, VARNISH OR LACQUER		
0.02%	2	STRIPPING AGENT: METHYLENE CHLORIDE		
0.01%	1	STRIPPING AGENT: UNKNOWN		
FOOD PRODUCTS/FOOD POISONING			225	2.1%
0.96%	102	QUESTION ABOUT FOOD PRODUCT, ADDITIVE OR SUPPLEMENT		
0.80%	85	QUESTION ABOUT POSSIBLY SPOILED FOOD		
0.18%	19	CAPSICUM/PEPPERS (FOODS)		
0.08%	8	SUSPECTED FOOD POISONING-UNKNOWN TYPE-PATIENT SYMPTOMATIC		
0.07%	7	BACTERIAL FOOD POISONING: OTHER		
0.01%	1	BACTERIAL FOOD POISONING: UNKNOWN TYPE		
0.01%	1	BOTULISM		
0.01%	1	MONOSODIUM GLUTAMATE		
0.01%	1	OTHER ADVERSE REACTION TO FOOD		
OTHERS			1,617	15.2%
1.42%	151	OTHER NON-DRUG SUBSTANCE		
0.64%	68	OTHER/UNKNOWN ESSENTIAL OIL		
0.57%	61	CIGARETTE		
0.56%	60	UNKNOWN SUBSTANCE UNLIKELY TO BE A DRUG		
0.51%	54	PENLIGHT/FLASHLIGHT/DRY CELL BATTERY		
0.48%	51	CYANOACRYLATE		
0.45%	48	OTHER CHEMICAL		
0.45%	48	MISC. POLISHES AND WAXES (EXCLUDING MINERAL SEAL OIL)		
0.44%	47	UNKNOWN MUSHROOM		
0.41%	44	LUBRICATING OIL/MOTOR OIL		
9.26%	985	OTHERS AGENTS		
	10,635	Grand Total		

**Incidence by Generic Substance(s) in Children 6 to 19 Years
Top 10 Generic Categories & Top 10 Generic Substance(s)
Drug-Related**

Drug Related Substances

ANALGESICS			984	25.9%
7.55%	287	IBUPROFEN		
5.98%	227	ACETAMINOPHEN: ADULT FORMULATION		
2.42%	92	ACETAMINOPHEN WITH OTHER DRUG-ADULT FORMULATION		
2.29%	87	NAPROXEN		
1.76%	67	ASPIRIN: UNKNOWN IF ADULT OR PEDIATRIC FORMULATION		
0.76%	29	APAP/ASA: WITH OTHER INGREDIENT		
0.61%	23	ACETAMINOPHEN WITH HYDROCODONE		
0.61%	23	ACETAMINOPHEN: PEDIATRIC FORMULATION		
0.53%	20	ACETAMINOPHEN WITH OTHER OPIOID		
0.39%	15	OXYCODONE (EXCLUDING COMBINATIONS WITH APAP OR ASA)		
3.00%	114	OTHERS AGENTS		
COLD AND COUGH PREPARATIONS			423	11.1%
3.21%	122	ANTIHISTAMINE/DECON/DEXTROMETHORPHAN/WITHOUT PPA		
2.50%	95	APAP/DECON/ANTIHISTAMINE/WITHOUT PPA/DEXTROMETHORPHAN		
1.87%	71	ANTIHISTAMINE/DECON/WITHOUT OPIOID/WITHOUT PPA		
1.29%	49	OTHER DEXTROMETHORPHAN PREPARATION		
0.87%	33	APAP/DECON/ANTIHISTAMINE/WITHOUT PPA & OPIOID		
0.42%	16	EXPECT/ANTITUSSIVE WITHOUT OPIOID		
0.32%	12	OTHER COUGH/COLD PREPARATION (EXCLUDING PPA, DEXTROMETHORPHAN, APAP, ASA)		
0.13%	5	ANTIHISTAMINE/DECON/OTHER OPIOID/WITHOUT PPA		
0.13%	5	UNKNOWN COUGH/COLD PREPARATION		
0.08%	3	ANTIHISTAMINE/DECON/CODEINE/WITHOUT PPA		
0.32%	12	OTHERS AGENTS		
ANTIDEPRESSANTS			399	10.5%
6.66%	253	SSRI		
2.08%	79	OTHER ANTIDEPRESSANT		
0.82%	31	TRAZODONE		
0.42%	16	LITHIUM		
0.24%	9	AMITRIPTYLINE		
0.11%	4	OTHER TYPE OF CYCLIC ANTIDEPRESSANT		
0.08%	3	NORTRIPTYLINE		
0.05%	2	IMIPRAMINE		
0.03%	1	DOXEPIN		
0.03%	1	UNKNOWN ANTIDEPRESSANT		
SEDATIVE/HYPNOTICS/ANTIPSYCHOTICS			330	8.7%
3.97%	151	ATYPICAL ANTIPSYCHOTIC		
2.76%	105	BENZODIAZEPINE		
1.29%	49	OTHER TYPE OF SEDATIVE/HYPNOTIC/ANTI-ANXIETY OR ANTI-PSYCHOTIC DRUG		
0.32%	12	PHENOTHIAZINE		
0.13%	5	BUSPIRONE		
0.13%	5	SLEEP AID-OTC (EXCLUDING DIPHENHYDRAMINE)		

Drug Related Substances

0.05%	2	BARBITURATE: LONG ACTING		
0.03%	1	BARBITUREATE: SHORT AND INTERMEDIATE ACTING		
STIMULANTS AND STREET DRUGS			273	7.2%
2.53%	96	AMPHETAMINE AND RELATED COMPOUND		
2.42%	92	METHYLPHENIDATE		
0.55%	21	CAFFEINE		
0.55%	21	MARIJUANA		
0.32%	12	HALLUCINOGENIC AMPHETAMINE		
0.26%	10	COCAINE		
0.21%	8	HEROIN		
0.08%	3	EPHEDRINE		
0.08%	3	LSD		
0.05%	2	UNKNOWN STIMULANT/STREET DRUG		
0.13%	5	OTHERS AGENTS		
ANTIHIISTAMINES			254	6.7%
3.76%	143	OTHER ANTIHIISTAMINE-ALONE (EXCLUDING COUGH/COLD PREPARATION)		
2.79%	106	DIPHENHYDRAMINE-ALONE (UNKNOWN IF OTC OR RX)		
0.08%	3	CIMETIDINE AND OTHER H2 ANTAGONIST		
0.05%	2	DIPHENHYDRAMINE-ALONE (OTC)		
ANTICONVULSANTS			187	4.9%
2.97%	113	OTHER ANTICONVULSANT (EXCLUDING BARBITURATE)		
1.42%	54	VALPROIC ACID		
0.37%	14	CARBAMAZEPINE		
0.11%	4	PHENYTOIN		
0.03%	1	PRIMIDONE		
0.03%	1	SUCCINIMIDE		
TOPICAL PREPARATIONS			126	3.3%
0.87%	33	HYDROGEN PEROXIDE-3%		
0.34%	13	ACNE PREPARATION		
0.34%	13	TOPICAL STEROID		
0.32%	12	DIAPER CARE/RASH PRODUCT		
0.32%	12	OTHER TOPICAL ANTISEPTIC		
0.21%	8	CAMPHOR		
0.18%	7	IODINE OR IODIDE-CONTAINING ANTISEPTIC		
0.18%	7	METHYL SALICYLATE		
0.13%	5	OTHER RUBEFACIENT OR LINIMENT (EXCLUDE CAMPHOR, METHYL SALICYLATE)		
0.11%	4	CALAMINE		
0.32%	12	OTHERS AGENTS		
ANTIMICROBIALS			124	3.3%
2.47%	94	ANTIBIOTIC: SYSTEMIC (PO, IV, IM) PREPARATION		
0.18%	7	METRONIDAZOLE		
0.13%	5	ANTIBIOTIC: TOPICAL (DERMAL, OTIC, OPHTHALMIC, NASAL) PREPARATION		
0.11%	4	ANTIFUNGAL: SYSTEMIC (PO, IV, IM) PREPARATION		
0.11%	4	ANTIFUNGAL: TOPICAL (DERMAL, OTIC, OPHTHALMIC, NASAL) PREPARATION		
0.11%	4	ANTIVIRAL: SYSTEMIC (PO, IV, IM) PREPARATION		

Drug Related Substances

0.05%	2	ISONIAZID
0.03%	1	ANTHELMINTIC: OTHER
0.03%	1	ANTIVIRAL: TOPICAL (DERMAL, OTIC, OPHTHALMIC, NASAL) PREPARATION
0.03%	1	ANTIVIRAL: UNKNOWN PREPARATION
0.03%	1	OTHERS AGENTS

CARDIOVASCULAR DRUGS

110

2.9%

0.97%	37	CLONIDINE
0.47%	18	BETA BLOCKER (INCLUDE PROPRANOLOL)
0.45%	17	ACE INHIBITOR
0.24%	9	ANTIHYPERLIPIDEMIC
0.21%	8	ANTIHYPERTENSIVE (EXCLUDING DIURETIC)
0.18%	7	CALCIUM ANTAGONIST
0.16%	6	ANGIOTENSIN RECEPTOR BLOCKER
0.11%	4	VASOPRESSOR
0.08%	3	CARDIAC GLYCOSIDE
0.03%	1	ALPHA BLOCKER

OTHERS

589

15.5%

2.08%	79	OTHER MISCELLANEOUS PRESCRIPTION OR OTC DRUG
1.03%	39	UNKNOWN DRUG
0.95%	36	MULTI VITAMIN-TABLET: CHILD WITH IRON (NO FLUORIDE)
0.82%	31	MULTI VITAMIN-TABLET: CHILD WITHOUT IRON OR FLUORIDE
0.71%	27	LEUKOTRIENE ANTAGONIST/INHIBITOR
0.42%	16	TERBUTALINE AND OTHER BETA-2 AGONIST
0.42%	16	LAXATIVE
0.42%	16	ORAL CONTRACEPTIVE
0.34%	13	ALBUTEROL
0.34%	13	MULTI-BOTANICAL WITH MA HUANG
7.98%	303	OTHERS AGENTS

3,799

Grand Total

**Incidence by Generic Substance(s) in Children 6 to 19 Years
Top 10 Generic Categories & Top 10 Generic Substance(s)
Non-Drug Related**

Non-Drug Related Substances

COSMETICS/PERSONAL CARE PRODUCTS			317	12.3%
2.79%	72	MOUTHWASH: ETHANOL-CONTAINING		
1.24%	32	PERFUME/COLOGNE/AFTERSHAVE		
0.89%	23	DEODORANT		
0.85%	22	CREAM/LOTION/MAKE-UP		
0.85%	22	SOAP (BAR, HAND OR COMPLEXION)		
0.74%	19	TOOTHPASTE WITH FLUORIDE		
0.62%	16	DEPILATORY		
0.62%	16	NAIL POLISH REMOVER: UNKNOWN		
0.58%	15	SUNTAN/SUNSCREEN		
0.50%	13	MOUTHWASH: FLUORIDE CONTAINING		
2.60%	67	OTHERS AGENTS		
CLEANING SUBSTANCES (HOUSEHOLD)			308	11.9%
3.53%	91	BLEACH: HYPOCHLORITE (LIQUID & DRY)		
0.58%	15	MISC. CLEANING AGENT: ISOPROPNOL (EXCLUDING AUTOMOTIVE PRODUCT, GLAS		
0.58%	15	WALL/FLOOR/TILE/ALL-PURPOSE CLEANER: ALKALI		
0.47%	12	DISINFECTANT: OTHER/UNKNOWN		
0.47%	12	MISC. CLEANING AGENT: ANIONIC/NONIONIC		
0.39%	10	MISC. CLEANING AGENT: ALKALI		
0.35%	9	DRAIN CLEANER: ALKALI		
0.35%	9	HAND DISHWASHING DETERGENT: ANIONIC/NONIONIC		
0.35%	9	LAUNDRY DETERGENT: LIQUID		
0.35%	9	MISC. HOUSEHOLD CLEANING AGENT: OTHER/UNKNOWN		
4.54%	117	OTHERS AGENTS		
FOREIGN BODIES/TOYS/MISCELLANEOUS			281	10.9%
4.77%	123	TOY		
2.33%	60	OTHER FOREIGN BODY		
1.36%	35	DESICCANT		
0.74%	19	THERMOMETER: UNKNOWN TYPE		
0.47%	12	COIN		
0.31%	8	GLOW PRODUCT		
0.23%	6	FECES/URINE		
0.23%	6	THERMOMETER: MERCURY		
0.16%	4	THERMOMETER: OTHER		
0.12%	3	SOIL		
0.19%	5	OTHERS AGENTS		
ARTS/CRAFTS/OFFICE SUPPLIES			248	9.6%
6.05%	156	PEN/INK		
1.01%	26	PENCIL		
0.93%	24	OTHER ARTS/CRAFTS/WRITING PRODUCT		
0.43%	11	ARTIST PAINT, NON-WATER COLOR		
0.39%	10	TYPEWRITER CORRECTION FLUID		

Non-Drug Related Substances

0.31%	8	CRAYON
0.23%	6	CHALK
0.12%	3	CLAY
0.08%	2	WATER COLOR
0.04%	1	GLAZE
0.04%	1	OTHERS AGENTS

BITES AND ENVENOMATIONS

161

6.2%

1.09%	28	NON-POISONOUS SNAKE BITE
1.05%	27	BEE/WASP/HORNET BITE/ENVENOMATION
0.85%	22	OTHER INSECT BITE/ENVENOMATION
0.62%	16	UNKNOWN TYPE OF INSECT OR SPIDER BITE/ENVENOMATION
0.58%	15	OTHER SPIDER BITE/ENVENOMATION
0.43%	11	CATERPILLAR BITE/ENVENOMATION
0.39%	10	RODENT/LAGOMORPH BITE (EG, SQUIRREL, RAT, MOUSE, GERBIL, HAMSTER, RABBIT)
0.23%	6	UNKNOWN TYPE OF SNAKE BITE
0.19%	5	TICK BITE/ENVENOMATION
0.16%	4	JELLYFISH AND OTHER COELENTERATE ENVENOMATION
0.66%	17	OTHERS AGENTS

PLANTS

158

6.1%

2.02%	52	PLANT: DERMATITIS (NON-OXALATE)
1.12%	29	PLANT: UNKNOWN TOXIC OR UNKNOWN IF TOXIC
0.74%	19	PLANT: GASTROINTESTINAL IRRITANT (NON-OXALATE)
0.66%	17	PLANT: NON-TOXIC
0.66%	17	PLANT: OTHER TOXIC
0.43%	11	PLANT: OXALATE
0.35%	9	PLANT: AMYGDALIN/CYANOGENIC GLYCOSIDE
0.12%	3	PLANT: HALLUCINOGENIC (CODE AS STREET DRUG UNLESS PLANT PART INVOLVED)
0.04%	1	PLANT: ANTICHOLINERGIC

ALCOHOLS

140

5.4%

2.83%	73	ETHANOL (BEVERAGE)
1.67%	43	ETHANOL (NON-BEVERAGE, NON-RUBBING)
0.78%	20	RUBBING ALCOHOL: ISOPROPANOL-WITHOUT METHYL SALICYLATE
0.08%	2	METHANOL (EXCLUDING AUTOMOTIVE PRODUCTS AND CLEANING SUBSTANCES)
0.04%	1	HIGHER ALCOHOL (BUTANOL, AMYL ALCOHOL, PROPANOL)
0.04%	1	OTHER TYPE OF ALCOHOL

CHEMICALS

140

5.4%

1.47%	38	OTHER CHEMICAL
0.74%	19	ALKALI (EXCLUDING CLEANER, BLEACH, BATTERY, AND DETERGENT)
0.70%	18	NITRATE AND NITRITE (EXCLUDING MEDICATION & SUBSTANCE OF ABUSE)
0.54%	14	HYDROCHLORIC ACID
0.50%	13	OTHER ACID
0.39%	10	UNKNOWN CHEMICAL
0.27%	7	TOLUENE DIISOCYANATE
0.19%	5	AMMONIA (EXCLUDING CLEANER)
0.19%	5	BORATE/BORIC ACID (EXCLUDING TOPICALS AND INSECTICIDES)
0.19%	5	FORMALDEHYDE/FORMALIN

Non-Drug Related Substances

0.23%	6	OTHERS AGENTS		
PESTICIDES			133	5.2%
1.12%	29	INSECT REPELLENT WITH DEET		
1.12%	29	PYRETHROID		
0.58%	15	PYRETHRIN		
0.54%	14	OTHER INSECTICIDE		
0.43%	11	INSECT REPELLENT WITHOUT DEET		
0.23%	6	GLYPHOSATE		
0.23%	6	UNKNOWN INSECTICIDE		
0.19%	5	ORGANOPHOSPHATE		
0.16%	4	LONG-ACTING ANTICOAGULANT RODENTICIDE		
0.12%	3	CHLOROPHENOXY HERBICIDE		
0.43%	11	OTHERS AGENTS		
HYDROCARBONS			103	4.0%
1.36%	35	GASOLINE		
0.81%	21	FREON/OTHER PROPELLANT		
0.47%	12	OTHER HYDROCARBON		
0.43%	11	MINERAL SPIRITS/VARSOL/STODDARD SOLVENT		
0.39%	10	LUBRICATING OIL/MOTOR OIL		
0.12%	3	OTHER HALOGENATED HYDROCARBON		
0.12%	3	TURPENTINE		
0.08%	2	LAMP OIL		
0.08%	2	LIGHTER FLUID/NAPHTHA		
0.04%	1	DIESEL FUEL		
0.12%	3	OTHERS AGENTS		
OTHERS			589	22.8%
1.71%	44	OTHER NON-DRUG SUBSTANCE		
1.28%	33	QUESTION ABOUT POSSIBLY SPOILED FOOD		
1.05%	27	CAPSICUM DEFENSE SPRAY		
1.01%	26	CAPSICUM/PEPPERS (FOODS)		
0.97%	25	CYANOACRYLATE		
0.89%	23	PENLIGHT/FLASHLIGHT/DRY CELL BATTERY		
0.85%	22	CARBON MONOXIDE		
0.62%	16	QUESTION ABOUT FOOD PRODUCT, ADDITIVE OR SUPPLEMENT		
0.62%	16	UNKNOWN SUBSTANCE UNLIKELY TO BE A DRUG		
0.54%	14	UNKNOWN TYPE OF ADHESIVE, GLUE, CEMENT OR PASTE		
13.30%	343	OTHERS AGENTS		
	2,578	Grand Total		

**Incidence by Generic Substance(s) in Adults 20 Years and Older
Top 10 Generic Categories & Top 10 Generic Substance(s)
Drug-Related**

Drug Related Substances

ANALGESICS			2,023	20.0%
2.85%	288	ACETAMINOPHEN: ADULT FORMULATION		
2.82%	285	IBUPROFEN		
2.53%	256	ACETAMINOPHEN WITH OTHER DRUG-ADULT FORMULATION		
1.39%	141	ACETAMINOPHEN WITH OXYCODONE		
1.19%	120	OXYCODONE (EXCLUDING COMBINATIONS WITH APAP OR ASA)		
1.14%	115	ACETAMINOPHEN WITH OTHER OPIOID		
1.04%	105	NAPROXEN		
0.94%	95	ASPIRIN: UNKNOWN IF ADULT OR PEDIATRIC FORMULATION		
0.90%	91	ACETAMINOPHEN WITH HYDROCODONE		
0.84%	85	OTHER/UNKNOWN OPIOID		
4.37%	442	OTHERS AGENTS		
SEDATIVE/HYPNOTICS/ANTIPSYCHOTICS			1,951	19.3%
9.80%	991	BENZODIAZEPINE		
5.28%	534	ATYPICAL ANTIPSYCHOTIC		
2.60%	263	OTHER TYPE OF SEDATIVE/HYPNOTIC/ANTI-ANXIETY OR ANTI-PSYCHOTIC DRUG		
0.73%	74	PHENOTHIAZINE		
0.35%	35	BARBITURATE: LONG ACTING		
0.30%	30	BUSPIRONE		
0.13%	13	SLEEP AID-OTC (EXCLUDING DIPHENHYDRAMINE)		
0.04%	4	CHLORAL HYDRATE		
0.04%	4	UNKNOWN TYPE OF SEDATIVE/HYPNOTIC/ANTI-ANXIETY OR ANTI-PSYCHOTIC DRUG		
0.01%	1	BARBITURATE: UNKNOWN		
0.02%	2	OTHERS AGENTS		
ANTIDEPRESSANTS			1,290	12.8%
5.56%	562	SSRI		
2.24%	227	OTHER ANTIDEPRESSANT		
2.01%	203	TRAZODONE		
1.07%	108	AMITRIPTYLINE		
1.03%	104	LITHIUM		
0.37%	37	DOXEPIN		
0.20%	20	NORTRIPTYLINE		
0.11%	11	IMIPRAMINE		
0.11%	11	OTHER TYPE OF CYCLIC ANTIDEPRESSANT		
0.03%	3	MAO INHIBITOR		
0.04%	4	OTHERS AGENTS		
CARDIOVASCULAR DRUGS			821	8.1%
2.11%	213	BETA BLOCKER (INCLUDE PROPRANOLOL)		
1.15%	116	ACE INHIBITOR		
1.11%	112	CALCIUM ANTAGONIST		
0.89%	90	ANTIHYPERLIPIDEMIC		
0.82%	83	ANGIOTENSIN RECEPTOR BLOCKER		

Drug Related Substances

0.76%	77	CLONIDINE		
0.39%	39	CARDIAC GLYCOSIDE		
0.25%	25	ALPHA BLOCKER		
0.16%	16	ANTIARRHYTHMIC (QUINIDINE, BRETILIUM, PROCAINAMIDE, ETC.)		
0.14%	14	VASOPRESSOR		
0.36%	36	OTHERS AGENTS		
ANTICONVULSANTS			548	5.4%
2.73%	276	OTHER ANTI CONVULSANT (EXCLUDING BARBITURATE)		
1.36%	138	VALPROIC ACID		
0.79%	80	PHENYTOIN		
0.49%	50	CARBAMAZEPINE		
0.04%	4	PRIMIDONE		
ANTI HISTAMINES			419	4.1%
2.08%	210	DIPHENHYDRAMINE-ALONE (UNKNOWN IF OTC OR RX)		
1.55%	157	OTHER ANTIHISTAMINE-ALONE (EXCLUDING COUGH/COLD PREPARATION)		
0.33%	33	CIMETIDINE AND OTHER H2 ANTAGONIST		
0.19%	19	DIPHENHYDRAMINE-ALONE (OTC)		
STIMULANTS AND STREET DRUGS			362	3.6%
1.20%	121	COCAINE		
0.69%	70	HEROIN		
0.58%	59	AMPHETAMINE AND RELATED COMPOUND		
0.44%	44	METHYLPHENIDATE		
0.18%	18	CAFFEINE		
0.16%	16	EPHEDRINE		
0.13%	13	HALLUCINOGENIC AMPHETAMINE		
0.11%	11	MARIJUANA		
0.04%	4	GHB AND ANALOG/PRECURSOR		
0.02%	2	PHENCYCLIDINE		
0.04%	4	OTHERS AGENTS		
HORMONES AND HORMONE ANTAGONISTS			342	3.4%
0.68%	69	THYROID PREPARATION (INCLUDING SYNTHETICS AND EXTRACTS)		
0.64%	65	INSULIN		
0.44%	45	CORTICOSTEROID		
0.44%	45	ORAL HYPOGLYCEMIC: BIGUANIDE		
0.44%	45	ORAL HYPOGLYCEMIC: SULFONYLUREA		
0.19%	19	ORAL HYPOGLYCEMIC: THIAZOLIDINEDIONE		
0.12%	12	OTHER HORMONE		
0.08%	8	ORAL CONTRACEPTIVE		
0.08%	8	SELECTIVE ESTROGEN RECEPTOR MODULATOR		
0.07%	7	ANDROGEN (EXCLUDING DIETARY SUPPLEMENTS)		
0.19%	19	OTHERS AGENTS		
COLD AND COUGH PREPARATIONS			306	3.0%
0.80%	81	APAP/DECON/ANTI HISTAMINE/WITHOUT PPA/DEXTROMETHORPHAN		
0.72%	73	ANTI HISTAMINE/DECON/WITHOUT OPIOID/WITHOUT PPA		
0.40%	40	ANTI HISTAMINE/DECON/DEXTROMETHORPHAN/WITHOUT PPA		

Drug Related Substances

0.37%	37	OTHER DEXTROMETHORPHAN PREPARATION
0.21%	21	APAP/DECON/ANTIHISTAMINE/WITHOUT PPA & OPIOID
0.15%	15	EXPECT/ANTITUSSIVE WITHOUT OPIOID
0.14%	14	OTHER COUGH/COLD PREPARATION (EXCLUDING PPA, DEXTROMETHORPHAN, APAP, ASA)
0.08%	8	ANTIHISTAMINE/DECON/OTHER OPIOID/WITHOUT PPA
0.05%	5	OTHER PPA PREPARATION (EXCLUDING STREET DRUG, DIET AID)
0.04%	4	ANTIHISTAMINE/DECON/CODEINE/WITHOUT PPA
0.08%	8	OTHERS AGENTS

TOPICAL PREPARATIONS

296

2.9%

1.25%	126	HYDROGEN PEROXIDE-3%
0.40%	40	TOPICAL STEROID
0.22%	22	METHYL SALICYLATE
0.20%	20	DIAPER CARE/RASH PRODUCT
0.19%	19	CAMPHOR
0.14%	14	CALAMINE
0.14%	14	OTHER RUBEFACIENT OR LINIMENT (EXCLUDE CAMPHOR, METHYL SALICYLATE)
0.14%	14	OTHER TOPICAL ANTISEPTIC
0.08%	8	ACNE PREPARATION
0.05%	5	IODINE OR IODIDE-CONTAINING ANTISEPTIC
0.14%	14	OTHERS AGENTS

OTHERS

1,755

17.4%

1.92%	194	ANTIBIOTIC: SYSTEMIC (PO, IV, IM) PREPARATION
1.44%	146	OTHER MISCELLANEOUS PRESCRIPTION OR OTC DRUG
1.11%	112	CARISOPRODOL (FORMULATED ALONE)
1.08%	109	CYCLOBENZAPRINE
0.86%	87	UNKNOWN DRUG
0.68%	69	PROTON PUMP INHIBITOR
0.58%	59	OTHER (SKELETAL) MUSCLE RELAXANT
0.56%	57	ANTICHOLINERGIC DRUG (EXCLUDING COUGH & COLD PREPARATION & PLANT)
0.47%	48	LAXATIVE
0.39%	39	VETERINARY DRUG WITHOUT HUMAN EQUIVALENT
8.26%	835	OTHERS AGENTS

10,113

Grand Total

**Incidence by Generic Substance(s) in Adults 20 Years and Older
Top 10 Generic Categories & Top 10 Generic Substance(s)
Non-Drug Related**

Non-Drug Related Substances

CLEANING SUBSTANCES (HOUSEHOLD)			942	17.0%
6.53%	361	BLEACH: HYPOCHLORITE (LIQUID & DRY)		
0.80%	44	MISC. CLEANING AGENT: ALKALI		
0.76%	42	DRAIN CLEANER: ALKALI		
0.65%	36	WALL/FLOOR/TILE/ALL-PURPOSE CLEANER: ALKALI		
0.58%	32	DISINFECTANT: PINE OIL		
0.52%	29	MISC. HOUSEHOLD CLEANING AGENT: OTHER/UNKNOWN		
0.51%	28	DISINFECTANT: HYPOCHLORITE, NON-BLEACH PRODUCT		
0.40%	22	WALL/FLOOR/TILE/ALL-PURPOSE CLEANER: ANIONIC/NONIONIC		
0.38%	21	AMMONIA CLEANER (ALL PURPOSE)		
0.34%	19	LAUNDRY DETERGENT: LIQUID		
5.57%	308	OTHERS AGENTS		
COSMETICS/PERSONAL CARE PRODUCTS			894	16.2%
3.27%	181	PEROXIDE		
3.02%	167	MOUTHWASH: ETHANOL-CONTAINING		
2.84%	157	HAIR COLORING AGENT (EXCLUDING PEROXIDE)		
1.75%	97	CREAM/LOTION/MAKE-UP		
0.89%	49	SOAP (BAR, HAND OR COMPLEXION)		
0.45%	25	NAIL POLISH REMOVER: UNKNOWN		
0.42%	23	PERFUME/COLOGNE/AFTERSHAVE		
0.38%	21	DEPILATORY		
0.34%	19	OTHER DENTAL CARE PRODUCT WITHOUT FLUORIDE)		
0.34%	19	SHAMPOO		
2.46%	136	OTHERS AGENTS		
ALCOHOLS			841	15.2%
9.26%	512	ETHANOL (BEVERAGE)		
4.07%	225	ETHANOL (NON-BEVERAGE, NON-RUBBING)		
1.61%	89	RUBBING ALCOHOL: ISOPROPANOL-WITHOUT METHYL SALICYLATE		
0.20%	11	METHANOL (EXCLUDING AUTOMOTIVE PRODUCTS AND CLEANING SUBSTANCES)		
0.04%	2	ISOPROPANOL (EXCLUDING RUBBING ALCOHOLS AND CLEANING SUBSTANCES)		
0.02%	1	HIGHER ALCOHOL (BUTANOL, AMYL ALCOHOL, PROPANOL)		
0.02%	1	RUBBING ALCOHOL: ISOPROPANOL-WITH METHYL SALICYLATE		
BITES AND ENVENOMATIONS			392	7.1%
1.72%	95	BEE/WASP/HORNET BITE/ENVENOMATION		
1.30%	72	UNKNOWN TYPE OF INSECT OR SPIDER BITE/ENVENOMATION		
0.65%	36	OTHER SPIDER BITE/ENVENOMATION		
0.60%	33	NON-POISONOUS SNAKE BITE		
0.58%	32	OTHER INSECT BITE/ENVENOMATION		
0.40%	22	COPPERHEAD ENVENOMATION		
0.33%	18	CATERPILLAR BITE/ENVENOMATION		
0.22%	12	TICK BITE/ENVENOMATION		
0.16%	9	FISH BITE/ENVENOMATION		

Non-Drug Related Substances

0.16%	9	RODENT/LAGOMORPH BITE (EG, SQUIRREL, RAT, MOUSE, GERBIL, HAMSTER, RABBIT)
0.98%	54	OTHERS AGENTS

PESTICIDES

362

6.5%

1.92%	106	PYRETHROID
0.58%	32	ORGANOPHOSPHATE
0.49%	27	OTHER INSECTICIDE
0.42%	23	LONG-ACTING ANTICOAGULANT RODENTICIDE
0.36%	20	PYRETHRIN
0.29%	16	INSECT REPELLENT WITH DEET
0.27%	15	CHLOROPHENOXY HERBICIDE
0.22%	12	ORGANOPHOSPHATE AND OTHER INSECTICIDE
0.16%	9	CARBAMATE COMBINED WITH OTHER INSECTICIDE
0.16%	9	OTHER HERBICIDE
1.68%	93	OTHERS AGENTS

HYDROCARBONS

293

5.3%

2.01%	111	GASOLINE
0.69%	38	FREON/OTHER PROPELLANT
0.54%	30	LUBRICATING OIL/MOTOR OIL
0.43%	24	DIESEL FUEL
0.43%	24	OTHER HYDROCARBON
0.33%	18	MINERAL SPIRITS/VARSOL/STODDARD SOLVENT
0.24%	13	LIGHTER FLUID/NAPHTHA
0.20%	11	TOLUENE/XYLENE (EXCLUDING ADHESIVES)
0.11%	6	KEROSENE
0.11%	6	LAMP OIL
0.22%	12	OTHERS AGENTS

CHEMICALS

256

4.6%

0.99%	55	OTHER CHEMICAL
0.69%	38	ALKALI (EXCLUDING CLEANER, BLEACH, BATTERY, AND DETERGENT)
0.47%	26	OTHER ACID
0.38%	21	AMMONIA (EXCLUDING CLEANER)
0.38%	21	HYDROCHLORIC ACID
0.22%	12	UNKNOWN CHEMICAL
0.20%	11	ETHYLENE GLYCOL (EXCLUDING AUTOMOTIVE/AIRCRAFT/BOAT PRODUCT)
0.20%	11	NITRATE AND NITRITE (EXCLUDING MEDICATION & SUBSTANCE OF ABUSE)
0.18%	10	HYDROFLUORIC ACID
0.18%	10	PHENOL/CREOSOTE (EXCLUDING DISINFECTANT)
0.74%	41	OTHERS AGENTS

FUMES/GASES/VAPORS

254

4.6%

1.61%	89	CARBON MONOXIDE
1.21%	67	CHLORINE GAS
0.60%	33	CHLORAMINE GAS
0.33%	18	METHANE AND NATURAL GAS
0.24%	13	OTHER FUME, GAS OR VAPOR
0.22%	12	PROPANE AND OTHER SIMPLE ASPHYXIANT
0.14%	8	CHLORINE GENERATED WHEN ACID MIXED WITH HYPOCHLORITE

Non-Drug Related Substances

0.11%	6	UNKNOWN FUME, GAS OR VAPOR
0.07%	4	CARBON DIOXIDE
0.07%	4	HYDROGEN SULFIDE (SEWER GAS)

FOOD PRODUCTS/FOOD POISONING

203

3.7%

1.36%	75	QUESTION ABOUT POSSIBLY SPOILED FOOD
1.21%	67	SUSPECTED FOOD POISONING-UNKNOWN TYPE-PATIENT SYMPTOMATIC
0.52%	29	CAPSICUM/PEPPERS (FOODS)
0.45%	25	QUESTION ABOUT FOOD PRODUCT, ADDITIVE OR SUPPLEMENT
0.04%	2	CIGUATERA
0.04%	2	PARALYTIC SHELLFISH POISONING
0.02%	1	BACTERIAL FOOD POISONING: OTHER
0.02%	1	OTHER ADVERSE REACTION TO FOOD
0.02%	1	SCOMBROID

INDUSTRIAL CLEANERS

143

2.6%

1.05%	58	INDUSTRIAL CLEANER: DISINFECTANT
0.58%	32	INDUSTRIAL CLEANER: ALKALI
0.45%	25	INDUSTRIAL CLEANER: OTHER/UNKNOWN
0.29%	16	INDUSTRIAL CLEANER: ACID
0.13%	7	INDUSTRIAL CLEANER: ANIONIC/NONIONIC
0.09%	5	INDUSTRIAL CLEANER: CATIONIC

OTHERS

951

17.2%

1.16%	64	AUTOMOTIVE PRODUCT: ETHYLENE GLYCOL
1.05%	58	OTHER NON-DRUG SUBSTANCE
0.83%	46	PLANT: DERMATITIS (NON-OXALATE)
0.80%	44	OTHER FOREIGN BODY
0.72%	40	CYANOACRYLATE
0.61%	34	UNKNOWN SUBSTANCE UNLIKELY TO BE A DRUG
0.47%	26	FIRE EXTINGUISHER
0.43%	24	OTHER TYPE OF SWIMMING POOL OR AQUARIUM PRODUCT
0.42%	23	PAINT: WATER BASE (ACRYLIC, LATEX)
0.40%	22	PAINT: 'OIL-BASE
10.31%	570	OTHERS AGENTS

5,531 Grand Total

Routes of Exposure - Human Exposures

	Number	Percentage
Aspiration	21	0.06
Bite or sting	591	1.56
DOSE-INADVERTENTLY TOOK MEDICATION TWICE	1	0.00
Dermal exposure	3,485	9.21
Ingestion	29,872	78.95
Inhalational	1,413	3.73
Ocular exposure	2,158	5.70
EAR(S)/OTIC	29	0.08
Parenteral exposure	197	0.52
RECTAL ROUTE	10	0.03
Other route of exposure	25	0.07
Unknown route of exposure	29	0.08
VAGINAL	7	0.02
GRAND TOTAL:	<u>37,838</u>	<u>100%</u>

**Individual exposures may involve more than one route of exposure*

Treatments Performed

DECONTAMINATION				29,940	84.72 %
Cathartic				798	2.26%
PERFORMED - PCC RECOMMENDED	649	1.84	%		
PERFORMED - NOT RECOMMENDED (+NEED)	143	0.40	%		
PERFORMED - NOT RECOMMENDED (? NEED)	6	0.02	%		
Dilute/Irrigate/Wash				23,487	66.46%
PERFORMED - PCC RECOMMENDED	21,056	59.58	%		
PERFORMED - NOT RECOMMENDED (+NEED)	2,426	6.86	%		
PERFORMED - NOT RECOMMENDED (? NEED)	5	0.01	%		
Food/Snack				1,079	3.05%
PERFORMED - PCC RECOMMENDED	947	2.68	%		
PERFORMED - NOT RECOMMENDED (+NEED)	130	0.37	%		
PERFORMED - NOT RECOMMENDED (? NEED)	2	0.01	%		
Fresh air				925	2.62%
PERFORMED - PCC RECOMMENDED	731	2.07	%		
PERFORMED - NOT RECOMMENDED (+NEED)	194	0.55	%		
Ipecac				58	0.16%
PERFORMED - PCC RECOMMENDED	12	0.03	%		
PERFORMED - NOT RECOMMENDED (? NEED)	46	0.13	%		
Lavage				172	0.49%
PERFORMED - PCC RECOMMENDED	73	0.21	%		
PERFORMED - NOT RECOMMENDED (+NEED)	65	0.18	%		
PERFORMED - NOT RECOMMENDED (? NEED)	34	0.10	%		
Multi-dose AC				50	0.14%
PERFORMED - PCC RECOMMENDED	32	0.09	%		
PERFORMED - NOT RECOMMENDED (+NEED)	4	0.01	%		
PERFORMED - NOT RECOMMENDED (? NEED)	14	0.04	%		
Emetic, Other				185	0.52%
PERFORMED - PCC RECOMMENDED	47	0.13	%		
PERFORMED - NOT RECOMMENDED (+NEED)	6	0.02	%		
PERFORMED - NOT RECOMMENDED (? NEED)	132	0.37	%		
Single Dose Activated Charcoal				3,143	8.89%
PERFORMED - PCC RECOMMENDED	2,734	7.74	%		
PERFORMED - NOT RECOMMENDED (+NEED)	369	1.04	%		
PERFORMED - NOT RECOMMENDED (? NEED)	40	0.11	%		
Whole bowel irrigation				43	0.12%
PERFORMED - PCC RECOMMENDED	35	0.10	%		
PERFORMED - NOT RECOMMENDED (+NEED)	6	0.02	%		
PERFORMED - NOT RECOMMENDED (? NEED)	2	0.01	%		
ANTIDOTAL				851	2.41 %
Antivenin				2	0.01%
PERFORMED - PCC RECOMMENDED	2	0.01	%		
Antivenin (FAB fragment)				9	0.03%
PERFORMED - PCC RECOMMENDED	8	0.02	%		
PERFORMED - NOT RECOMMENDED (? NEED)	1	0.00	%		
Atropine				25	0.07%
PERFORMED - PCC RECOMMENDED	13	0.04	%		
PERFORMED - NOT RECOMMENDED (+NEED)	11	0.03	%		
PERFORMED - NOT RECOMMENDED (? NEED)	1	0.00	%		
BAL				1	0.00%

PERFORMED - PCC RECOMMENDED	1	0.00	%		
Fab Fragments				5	0.01%
PERFORMED - PCC RECOMMENDED	3	0.01	%		
PERFORMED - NOT RECOMMENDED (+NEED)	1	0.00	%		
PERFORMED - NOT RECOMMENDED (? NEED)	1	0.00	%		
Flumazenil				29	0.08%
PERFORMED - PCC RECOMMENDED	8	0.02	%		
PERFORMED - NOT RECOMMENDED (+NEED)	7	0.02	%		
PERFORMED - NOT RECOMMENDED (? NEED)	14	0.04	%		
Folate				1	0.00%
PERFORMED - PCC RECOMMENDED	1	0.00	%		
Fomepizole/Antizol				46	0.13%
PERFORMED - PCC RECOMMENDED	41	0.12	%		
PERFORMED - NOT RECOMMENDED (+NEED)	5	0.01	%		
Glucagon				21	0.06%
PERFORMED - PCC RECOMMENDED	9	0.03	%		
PERFORMED - NOT RECOMMENDED (+NEED)	10	0.03	%		
PERFORMED - NOT RECOMMENDED (? NEED)	2	0.01	%		
Methylene Blue				2	0.01%
PERFORMED - PCC RECOMMENDED	2	0.01	%		
IV NAC				37	0.10%
PERFORMED - PCC RECOMMENDED	28	0.08	%		
PERFORMED - NOT RECOMMENDED (+NEED)	7	0.02	%		
PERFORMED - NOT RECOMMENDED (? NEED)	2	0.01	%		
PO NAC				294	0.83%
PERFORMED - PCC RECOMMENDED	251	0.71	%		
PERFORMED - NOT RECOMMENDED (+NEED)	37	0.10	%		
PERFORMED - NOT RECOMMENDED (? NEED)	6	0.02	%		
Narcan				352	1.00%
PERFORMED - PCC RECOMMENDED	180	0.51	%		
PERFORMED - NOT RECOMMENDED (+NEED)	162	0.46	%		
PERFORMED - NOT RECOMMENDED (? NEED)	10	0.03	%		
Physostigmine				9	0.03%
PERFORMED - PCC RECOMMENDED	6	0.02	%		
PERFORMED - NOT RECOMMENDED (+NEED)	1	0.00	%		
PERFORMED - NOT RECOMMENDED (? NEED)	2	0.01	%		
Pyridoxine				2	0.01%
PERFORMED - PCC RECOMMENDED	2	0.01	%		
Succimer				1	0.00%
PERFORMED - PCC RECOMMENDED	1	0.00	%		
Vitamin K				15	0.04%
PERFORMED - PCC RECOMMENDED	10	0.03	%		
PERFORMED - NOT RECOMMENDED (+NEED)	5	0.01	%		

INTENSIVE CARE				539	1.53 %
-----------------------	--	--	--	------------	---------------

Cardioversion				1	0.00%
PERFORMED - PCC RECOMMENDED	1	0.00	%		
Cardiopulmonary Resuscitation (CPR)				12	0.03%
PERFORMED - PCC RECOMMENDED	4	0.01	%		
PERFORMED - NOT RECOMMENDED (+NEED)	8	0.02	%		
Dialysis				34	0.10%
PERFORMED - PCC RECOMMENDED	24	0.07	%		
PERFORMED - NOT RECOMMENDED (+NEED)	9	0.03	%		
PERFORMED - NOT RECOMMENDED (? NEED)	1	0.00	%		
ECMO				1	0.00%

PERFORMED - PCC RECOMMENDED	1	0.00	%		
Hyperbaric Oxygen				8	0.02%
PERFORMED - PCC RECOMMENDED	3	0.01	%		
PERFORMED - NOT RECOMMENDED (+NEED)	4	0.01	%		
PERFORMED - NOT RECOMMENDED (? NEED)	1	0.00	%		
Hemoperfusion				3	0.01%
PERFORMED - PCC RECOMMENDED	3	0.01	%		
Intubation				275	0.78%
PERFORMED - PCC RECOMMENDED	117	0.33	%		
PERFORMED - NOT RECOMMENDED (+NEED)	156	0.44	%		
PERFORMED - NOT RECOMMENDED (? NEED)	2	0.01	%		
Pacemaker				5	0.01%
PERFORMED - PCC RECOMMENDED	1	0.00	%		
PERFORMED - NOT RECOMMENDED (+NEED)	4	0.01	%		
Ventilator				200	0.57%
PERFORMED - PCC RECOMMENDED	92	0.26	%		
PERFORMED - NOT RECOMMENDED (+NEED)	106	0.30	%		
PERFORMED - NOT RECOMMENDED (? NEED)	2	0.01	%		
GENERAL TREATMENT				4,011	11.35 %
Alkalinization				159	0.45%
PERFORMED - PCC RECOMMENDED	99	0.28	%		
PERFORMED - NOT RECOMMENDED (+NEED)	51	0.14	%		
PERFORMED - NOT RECOMMENDED (? NEED)	9	0.03	%		
Antiarrhythmic				10	0.03%
PERFORMED - PCC RECOMMENDED	4	0.01	%		
PERFORMED - NOT RECOMMENDED (+NEED)	5	0.01	%		
PERFORMED - NOT RECOMMENDED (? NEED)	1	0.00	%		
Antihypertensive				15	0.04%
PERFORMED - PCC RECOMMENDED	4	0.01	%		
PERFORMED - NOT RECOMMENDED (+NEED)	10	0.03	%		
PERFORMED - NOT RECOMMENDED (? NEED)	1	0.00	%		
Antibiotics				127	0.36%
PERFORMED - PCC RECOMMENDED	57	0.16	%		
PERFORMED - NOT RECOMMENDED (+NEED)	66	0.19	%		
PERFORMED - NOT RECOMMENDED (? NEED)	4	0.01	%		
Anticonvulsant				18	0.05%
PERFORMED - PCC RECOMMENDED	12	0.03	%		
PERFORMED - NOT RECOMMENDED (+NEED)	5	0.01	%		
PERFORMED - NOT RECOMMENDED (? NEED)	1	0.00	%		
Antiemetics				169	0.48%
PERFORMED - PCC RECOMMENDED	89	0.25	%		
PERFORMED - NOT RECOMMENDED (+NEED)	79	0.22	%		
PERFORMED - NOT RECOMMENDED (? NEED)	1	0.00	%		
Antihistamine				313	0.89%
PERFORMED - PCC RECOMMENDED	219	0.62	%		
PERFORMED - NOT RECOMMENDED (+NEED)	89	0.25	%		
PERFORMED - NOT RECOMMENDED (? NEED)	5	0.01	%		
Benzodiazepines				343	0.97%
PERFORMED - PCC RECOMMENDED	199	0.56	%		
PERFORMED - NOT RECOMMENDED (+NEED)	144	0.41	%		
Bronchodilators				74	0.21%
PERFORMED - PCC RECOMMENDED	47	0.13	%		
PERFORMED - NOT RECOMMENDED (+NEED)	25	0.07	%		
PERFORMED - NOT RECOMMENDED (? NEED)	2	0.01	%		

Calcium				42	0.12%
PERFORMED - PCC RECOMMENDED	37	0.10	%		
PERFORMED - NOT RECOMMENDED (+NEED)	2	0.01	%		
PERFORMED - NOT RECOMMENDED (? NEED)	3	0.01	%		
IV Fluids				719	2.03%
PERFORMED - PCC RECOMMENDED	393	1.11	%		
PERFORMED - NOT RECOMMENDED (+NEED)	324	0.92	%		
PERFORMED - NOT RECOMMENDED (? NEED)	2	0.01	%		
Glucose > 5%				47	0.13%
PERFORMED - PCC RECOMMENDED	26	0.07	%		
PERFORMED - NOT RECOMMENDED (+NEED)	20	0.06	%		
PERFORMED - NOT RECOMMENDED (? NEED)	1	0.00	%		
Insulin				15	0.04%
PERFORMED - PCC RECOMMENDED	6	0.02	%		
PERFORMED - NOT RECOMMENDED (+NEED)	8	0.02	%		
PERFORMED - NOT RECOMMENDED (? NEED)	1	0.00	%		
Neuromuscular Blocker				21	0.06%
PERFORMED - PCC RECOMMENDED	12	0.03	%		
PERFORMED - NOT RECOMMENDED (+NEED)	9	0.03	%		
Octreotide				8	0.02%
PERFORMED - PCC RECOMMENDED	8	0.02	%		
Other Other Therapy				1,280	3.62%
PERFORMED - PCC RECOMMENDED	677	1.92	%		
PERFORMED - NOT RECOMMENDED (+NEED)	571	1.62	%		
PERFORMED - NOT RECOMMENDED (? NEED)	32	0.09	%		
Oxygen				391	1.11%
PERFORMED - PCC RECOMMENDED	172	0.49	%		
PERFORMED - NOT RECOMMENDED (+NEED)	217	0.61	%		
PERFORMED - NOT RECOMMENDED (? NEED)	2	0.01	%		
Sedation (Other)				176	0.50%
PERFORMED - PCC RECOMMENDED	70	0.20	%		
PERFORMED - NOT RECOMMENDED (+NEED)	104	0.29	%		
PERFORMED - NOT RECOMMENDED (? NEED)	2	0.01	%		
Steroids				34	0.10%
PERFORMED - PCC RECOMMENDED	26	0.07	%		
PERFORMED - NOT RECOMMENDED (+NEED)	7	0.02	%		
PERFORMED - NOT RECOMMENDED (? NEED)	1	0.00	%		
Vasopressors				50	0.14%
PERFORMED - PCC RECOMMENDED	20	0.06	%		
PERFORMED - NOT RECOMMENDED (+NEED)	30	0.08	%		
				Grand Total:	35,341

Note: Data reflects the total number of treatments and NOT the total number of patients receiving treatments.