Journal of Pharmaceutical Health Care and Sciences© Tsuji et al. 2015
 This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​4.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly credited. The Creative Commons Public Domain Dedication waiver (http://​creativecommons.​org/​publicdomain/​zero/​1.​0/​) applies to the data made available in this article, unless otherwise stated.

10.1186/s40780-015-0017-4

Research article

Differences in recognition of similar medication names between pharmacists and nurses: a retrospective study

Toshikazu Tsuji1 , Toshihiro Irisa1 , Shinji Tagawa1 , Takehiro Kawashiri1 , Hiroaki Ikesue1 , Chiyo Kokubu1 , Akiko Kanaya1 , Nobuaki Egashira1 and Satohiro Masuda1
(1)Department of Pharmacy, Kyushu University Hospital, 3-1-1 Maidashi, Higashi-ku, Fukuoka 812-8582, Japan

Toshikazu Tsuji (Corresponding author)
Email: ttsuji@pharm.med.kyushu-u.ac.jp

Toshihiro Irisa
Email: t-irisa@pharm.med.kyushu-u.ac.jp

Shinji Tagawa
Email: stagawa@pharm.med.kyushu-u.ac.jp

Takehiro Kawashiri
Email: tkawa@pharm.med.kyushu-u.ac.jp

Hiroaki Ikesue
Email: ikesue@pharm.med.kyushu-u.ac.jp

Chiyo Kokubu
Email: kokubu@pharm.med.kyushu-u.ac.jp

Akiko Kanaya
Email: akana@pharm.med.kyushu-u.ac.jp

Nobuaki Egashira
Email: n-egashi@pharm.med.kyushu-u.ac.jp

Satohiro Masuda
Email: satomsdb@pharm.med.kyushu-u.ac.jp

Received: 9 February 2015Accepted: 21 April 2015Published online: 7 July 2015
Abstract
Background
Differences in error rates between pharmacists and nurses in terms of drug confirmation have not been studied. The purpose of this study was to analyze differences in error rates between pharmacists and nurses from the viewpoint of error categories, and to clarify differences in recognition regarding drug name similarity.

Methods
In this study, preparation errors and incidents were classified into three categories (drug strength errors, drug name errors, and drug count errors) to investigate the influence of error categories on pharmacists and nurses. In addition, errors in two categories (drug strength errors and drug name errors) were reclassified into another two error groups, to investigate the influence of drug name similarity on pharmacists and nurses: a “drug name similarity (−) group” and a “drug name similarity (+) group”. Then, differences in error rates of pharmacists and those of nurses were analyzed respectively within three categories and two groups. Furthermore, differences in error rates between pharmacists and nurses were analyzed in each of the three categories and two groups.

Results
Error rates of pharmacists for both drug strength errors and drug name errors were significantly higher than that for drug count errors, and similar results were obtained for nurses (P < 0.05). However, there were no significant differences in error rates between pharmacists and nurses in each of the three categories. Furthermore, error rate of nurses was significantly higher than that of pharmacists in the drug name similarity (+) group (P < 0.05), while there was no significant difference in error rates between pharmacists and nurses in the drug name similarity (−) group.

Conclusions
These results suggest that in contrast to pharmacists, nurses are easily affected by similarities in drug names. Therefore, pharmacists should offer information on medications having plural strengths or similar names to nurses, in order to minimize damage to patients resulting from errors.

Electronic supplementary material
The online version of this article (doi:10.​1186/​s40780-015-0017-4) contains supplementary material, which is available to authorized users.

Keywords
PharmacistsNursesError ratesPreparation errorsIncidentsSimilar medication names
Background
Though standards of security in healthcare have advanced, medical incidents and accidents continue to occur. In the department of pharmacy at Kyushu University Hospital, we have been working on countermeasures to prevent incidents regarding oral and external medications. We have maintained an occurrence rate of these incident types in the range of 0.027–0.036% for eight years, since April 2006 [1-4]. As a matter of course, pharmacists are fully accountable for these incidents. Therefore, pharmacists should make every effort to prevent incidents caused by their own errors. On the other hand, it is also important for pharmacists to recognize the categories of drug errors that are liable to be overlooked by pharmacists, lead to administration to patients, and cause serious damage to patients. On a practical level, it is impossible for pharmacists to prevent administration after the delivery of incorrect medications. Concerning the management of inpatient medication, nurses check all medications prior to administration in our hospital. Therefore, it is clear that nurses play an important role in preventing administration of incorrect drugs. In short, nurses minimize the patient damage by detecting the mistakes overlooked by pharmacists.
Many reports exist regarding prevention measures for incidents caused by pharmacists [1
 8], and many analytical studies have been conducted regarding the probability of drug name confusion [9–14]. However, differences in medication error rates between pharmacists and nurses have not yet been studied.
In the present study, preparation errors and incidents were classified into three categories (drug strength errors, drug name errors, and drug count errors). Furthermore, drug strength and drug name errors were classified into two groups: drug name similarity (−) or drug name similarity (+). Then, differences in error rates between pharmacists and nurses were analyzed within and across these three categories and two groups.

Methods
Study period and subject of investigation
The study period lasted eight years, from April 2006 to March 2014. Preparation errors and incidents regarding oral medications among inpatient prescriptions were investigated. Among these, errors pertaining to narcotics, powders, and tablets divided by the automatic packaging machine were excluded from investigation, because of the difference in dispensing procedures. Furthermore, the investigation was restricted to errors that could be classified into three categories (drug strength, drug name, and drug count errors).
Preparation error data was self-reported by pharmacy inspectors, and incident data was reported by nurses. Also, it was not necessary to obtain written informed consent by each patient in the present retrospective study based on the ethical guidelines for clinical studies by Ministry of Health, Labor and Welfare, Japan. The individual information concerning patients was protected appropriately. In addition, problems regarding the occurrence of preparation errors by pharmacists were not a concern, because these errors were regarded as the population parameter for the calculation of error rates of pharmacists in this study.

Definition of incidents and classification of incident impact on patients
We defined errors detected by nurses or inpatients after being overlooked by pharmacy inspectors as “incidents”. According to the provisions of the National University Hospital in Japan, the impact on patients of the incidents was classified into six stages (Levels 0–5) as described below.
Level 0: Incorrect drug was delivered to the nurse, but it was not taken by a patient.
Level 1: Incorrect drug was taken by a patient, but patient was not adversely affected.
Level 2: Moderate impact to the patient, but treatment was not needed.
Level 3: Provisional or continual treatment was needed.
Level 4: Severe impact on the patient remained.
Level 5: Patient died.

Definition of preparation errors, incidents more than Level 0, and incidents more than Level 1
We defined errors detected by pharmacy inspectors as “preparation errors”, errors not detected by pharmacy inspectors as “incidents more than Level 0”, and errors that led to administration after being overlooked by nurses as “incidents more than Level 1”. In this study, practical preparation errors were considered equivalent to an “all errors” that including incidents more than Level 0, because these incidents were simply not detected by the pharmacists at the point of inspection.
In short, the number of preparation errors included that of incidents more than Level 0, and the number of incidents more than Level 0 included that of incidents more than Level 1. The definition of preparation errors, incidents more than Level 0, and incidents more than Level 1 was summarized as described below.
Preparation errors: Errors that were revealed to be incorrect afterward. These were equivalent to an “all errors” category, and included errors detected by pharmacy inspectors.
Incidents more than Level 0: Errors that were not detected by pharmacy inspectors and led to delivery of medication to nurses.
Incidents more than Level 1: Errors that were not detected by nurses and led to administration of medication to patients.

Classification of preparation errors and incidents into three categories
Preparation errors and incidents were classified into three categories (drug strength, drug name, and drug count errors) to investigate the influence of error categories on pharmacists and nurses. The error rates of pharmacists were calculated by dividing the number of incidents more than Level 0 by that of preparation errors (incidents more than Level 0/preparation errors). The error rates of nurses were calculated by dividing the number of incidents more than Level 1 by that of incidents more than Level 0 (incidents more than Level 1/incidents more than Level 0). Then, differences in error rates of pharmacists and those of nurses were analyzed respectively within three categories. Furthermore, the differences in the error rates between pharmacists and nurses were analyzed in each of three categories.

Reclassification of preparation errors and incidents into two groups
Trade names of Japanese drugs are expressed by katakana in most cases. In Japanese, katakana expressions consists of both orthographic (i.e., spelling) and phonological (i.e., pronunciation) aspects. In the present study, katakana trade names were converted into Romanized versions of Japanese (non-English words Romanized using Hepburn's method), to represent the exact features of the katakana.
In order to investigate the influence of drug name similarity on pharmacists and nurses, preparation errors and incidents in two categories (drug strength errors and drug name errors) were first totaled. Then, these errors were reclassified into two further error groups: “having less than four letters in common” or “having more than five letters in common”, from the viewpoint of drug name similarity.
If the correct drug and incorrect drug had the same drug strength, we defined this as equivalent to “one additional letter” in terms of having continuous letters in common. For example, “PU/RA/BI/KKU/SU (75)” and “PU/RA/ZA/KI/SA (75)” share four letters and drug strength; the underlines represent the common points between them. In this case, we defined this error group as “having more than five letters in common”. Furthermore, we defined the error group “having less than four letters in common” as the “drug name similarity (−) group”, and the error group “having more than five letters in common” as the “drug name similarity (+) group”. Additional file 1: Table S1 shows the classification of the errors into two groups and examples of errors.
Then, the differences in error rates of pharmacists and those of nurses were analyzed respectively within the two groups. Furthermore, the differences in the error rates between pharmacists and nurses were analyzed in each of two groups.

Data analysis
Data were analyzed with a chi-square test. P values of <0.05 were considered statistically significant, and P values of <0.1 were considered marginally statistically significant. Differences in error rates of pharmacists and those of nurses were analyzed respectively among three categories and between two groups. In addition, the differences in the error rates between pharmacists and nurses were analyzed in each of three categories and two groups.

Results
Number of preparation errors, and incidents more than Level 0, 1, and 2
Over the eight years, 758,310 inpatient prescriptions were given. The number of preparation errors in the three categories (drug strength, drug name, and drug count errors) were 392,650, and 2,588, the number of incidents more than Level 0 were 38,73, and 117, the number of incidents more than Level 1 were 6, 9, and 2, and the number of incidents more than Level 2 were 2, 5, and 0, respectively. There were no incidents more than Level 3.
Figure 1 shows the occupancy rates for each stage from “preparation errors” to “incidents more than Level 2” in the three categories. The occupancy rates of preparation errors, incidents more than Level 0, 1, and 2 in the category of drug count errors were 71.3% (2588/3630), 51.3% (117/228), 11.8% (2/17), and 0% (0/7), respectively. In contrast, the same rates in the category of drug name errors were 17.9% (650/3630), 32.0% (73/228), 52.9% (9/17), and 71.4% (5/7), respectively. In addition, the same rates in the category of drug strength errors were 10.8% (392/3630), 16.7% (38/228), 35.3% (6/17), and 28.6% (2/7), respectively. Furthermore, Fig. 2 shows the schematic view of the number of preparation errors, incidents more than Level 0, and incidents more than Level 1 in three categories (a) and two groups (b).[image: A40780_2015_17_Fig1_HTML.gif]
Fig. 1Occupancy rates of preparation errors, and incidents more than Level 0, 1, and 2 in three categories. The number in parenthesis indicates the total number of errors of three categories (drug count errors, drug strength errors, drug name errors). Occupancy rate indicates the percentage of the number of each category to the total number. The occupancy rates at the respective stages from “preparation errors” to “incidents more than Level 2” are indicated according to three categories

 [image: A40780_2015_17_Fig2_HTML.gif]
Fig. 2Schematic view of the number of preparation errors, incidents more than Level 0, and incidents more than Level 1 in three categories (a) and two groups (b). Preparation errors and incidents were classified into three categories (c: drug strength errors, drug name errors, drug count errors). And these errors in two categories (drug strength errors, drug name errors) were reclassified into another two groups (b: drug name similarity (−) group, drug name similarity (+) group). Circles indicate the number of preparation errors, hexagons indicate the number of incidents more than Level 0, and pentagons indicate the number of incidents more than Level 1, respectively. The number of preparation errors includes that of incidents more than Level 0, and the number of incidents more than Level 0 includes that of incidents more than Level 1

Error rates of pharmacists and nurses in three categories
Figure 3 shows the error rates of pharmacists and nurses in three categories. Distributions of both preparation errors and incidents more than Level 0 showed a similar tendency in the following order: drug strength errors < drug name errors < drug count errors.[image: A40780_2015_17_Fig3_HTML.gif]
Fig. 3Error rates of pharmacists and nurses in three categories. Preparation errors and incidents were classified into three categories (drug strength errors, drug name errors, drug count errors). Open circles indicate the error rates of pharmacists and closed circles indicate the error rates of nurses, respectively. Bars in the left figure indicate the number of preparation errors and bars in the right figure indicate the number of incidents more than Level 0, respectively. Data were analyzed with a chi-square test. P values of <0.05 were considered statistically significant

Error rates of pharmacists in three categories (drug strength, drug name, and drug count errors) were 9.7% (38/392), 11.2% (73/650), and 4.5% (117/2588), respectively. In addition, the error rate of pharmacists in the category of drug name errors was the highest among the three categories. The respective error rates of pharmacists in the categories of both drug strength errors and drug name errors were significantly higher than for the category of drug count errors (P < 0.05).
In contrast, the error rates of nurses in the three categories (drug strength, drug name, and drug count errors) were 15.8% (6/38), 12.3% (9/73), and 1.7% (2/117), respectively. Error rate of nurses in the category of drug strength errors was the highest among the three categories. Furthermore, the respective error rates of nurses in the categories of both drug strength errors and drug name errors were significantly higher than for the category of drug count errors (P < 0.05). In short, these results suggest that nurses are good at detecting drug count errors, but poor at detecting drug strength errors.
Furthermore, there were no significant differences in error rates between pharmacists and nurses in each of the three categories. Among them, difference in error rates between pharmacists and nurses was greatest in the category of drug strength errors.

Error rates of pharmacists and nurses in two groups
Figure 4 shows the error rates of pharmacists and nurses in two groups. The distributions of both preparation errors and incidents more than Level 0 showed a similar tendency: drug name similarity (−) group > drug name similarity (+) group.[image: A40780_2015_17_Fig4_HTML.gif]
Fig. 4Error rates of pharmacists and nurses in two groups. Preparation errors and incidents in two categories (drug strength errors, drug name errors) were reclassified into another two groups (drug name similarity (−) group, drug name similarity (+) group). Open circles indicate the error rates of pharmacists and closed circles indicate the error rates of nurses, respectively. Bars in the left figure indicate the number of preparation errors and bars in the right figure indicate the number of incidents more than Level 0, respectively. Data were analyzed with a chi-square test. P values of <0.05 were considered statistically significant, and P values of <0.1 were considered marginally statistically significant

The respective error rates of pharmacists in the drug name similarity (−) and (+) group were 11.8% (68/576) and 9.2% (43/466), and there was no significant difference in the error rates of pharmacists between the two groups. On the other hand, the respective error rates of nurses in the drug name similarity (−) and (+) group were 8.8% (6/68) and 20.9% (9/43), and there was a marginally significant difference in the error rates of nurses between the two groups (P = 0.069).
Furthermore, there was no significant difference in error rates between pharmacists and nurses (11.8% and 8.8%) in the drug name similarity (−) group. On the other hand, there was a significant difference in error rates between pharmacists and nurses (9.2% and 20.9%) in the drug name similarity (+) group (P < 0.05). In short, these results suggest that nurses are easily affected by similarities in drug names in contrast to pharmacists.

Discussion
The occupancy rates of preparations errors, incidents more than Level 0, 1, and 2 in the category of drug count errors decreased gradually in accordance with a rise in impact to the patient. In contrast, the same rates in the category of drug name errors increased gradually, and a similar tendency was seen in the category of drug strength errors. In short, greater impact on patients is seen in the following order: drug name errors > drug strength errors > drug count errors. Furthermore, the transition rate from “preparation errors” to “incidents more than Level 0” was highest for drug name errors (11.2%; 73/650). In addition, the same rate from “incidents more than Level 0” to “incidents more than Level 1” was highest for drug strength errors (15.8%; 6/38). Finally, the same rate from “incidents more than Level 1” to “incidents more than Level 2” was highest for drug name errors (55.6%; 5/9). These results suggest that pharmacists tend to make drug name errors, nurses tend to make drug strength errors, and inpatients tend to suffer serious damage after taking incorrect drugs, which is related to drug name errors.
Again, pharmacists are fully accountable for these incidents, because the root causes of them are made by the pharmacists. Therefore, in the first place, pharmacists should make every effort to keep the incidents to the minimum. In addition, pharmacy inspectors should prevent preferentially the high-risk incidents by recognizing that expansion of patient damage is caused in the following order: drug name errors > drug strength errors > drug count errors. As a countermeasure for preventing these mistakes, pharmacy inspectors are working on confirming thoroughly “identification code” indicated on the exterior of each medication. Medication identification codes are indicated on the prescription through coordination at our hospital pharmacy. Therefore, it is possible to compare medication and prescription codes. For example, the identification codes: “PURABIKKUSU (75)”, “PURAZAKISA (75)”, “PURABIKKUSU (25)”, and “PURAZAKISA (110)” are expressed as “sa 75”, “R 75”, “sa 25”, and “R 110” respectively (The underlines represent the common points among trade names in Romanized Japanese). Because the identification code is typically a simple and unique combination of numbers, symbols, and so on, it is unlikely for pharmacy inspectors to be influenced by preconceptions in terms of comparing the two codes. In fact, the error rate of pharmacists in the category of drug count errors was significantly lower than that of the other two categories (drug strength and drug name errors), and the same results were obtained for the error rates of nurses. These results suggest that confirmation utilizing numerical values or symbols would be a simple and effective method that would not be affected by preconceptions.
From the viewpoint of drug name similarity, error rate of nurses was significantly higher than that of pharmacists in the drug name similarity (+) group (20.9%, 9.2%; P < 0.05). Furthermore, error rate of nurses in the drug name similarity (+) group tended to be higher than that in the drug name similarity (−) group (20.9%, 8.8%; P = 0.069). In other words, compared to pharmacists, nurses are easily affected by similarities in drug names. These results suggest that there is a difference in recognition regarding similarities in drug names between pharmacists and nurses. The main reason for these errors by nurses is likely to be a lack of knowledge of the medications that cause the risk of name confusion.
However, unlike pharmacists, nurses cannot confirm identification codes in hospital wards or at nurse stations. Therefore, it is necessary for pharmacists to offer information on medications having multiple strengths or similar names to nurses. For example, publishing a list of these medications would help nurses to recognize the presence of medications causing a risk for name confusion. Such measures would help in education on medical safety for nurses as well as pharmacists, and would lead to a subsequent reduction of serious damage to patients.

Conclusions
Our results suggest that increasing damage is caused to patients by errors in the following order: drug name errors > drug strength errors > drug count errors. Therefore, pharmacists should make efforts specifically to prevent high-risk errors, such as drug name errors. Furthermore, there was no difference in error rates between pharmacists and nurses from the viewpoint of error categories, while there was a difference in error rates between them for drug name similarities. In short, in contrast to pharmacists, nurses are easily affected by similarities in drug names, which suggests a difference in recognition of drug names between pharmacists and nurses. Therefore, it is necessary for pharmacists to offer information to nurses on medications having multiple strengths or similar names, in order to minimize damage to patients due to medication errors.

Acknowledgements
This work was supported in part by a Grant-in-Aid for Scientific Research (KAKENHI) from the Ministry of Education, Science, Culture, Sports, and Technology of Japan (MEXT).

References
1.
Watanabe H, Yoshida M, Nakahara A, Futagami S, Onoue R, Tsuji T, et al. Measures for prevention of dispensing errors based on ISO 9001 certified management system and their evaluation. Jap J Pharma Health Care Sci. 2006;32:824–34.CrossRef

2.
Tsuji T, Kakoki N, Irisa T, Kokubu C, Kanaya A, Hirakawa Y, et al. Estimation of risk ratio in classification of dispensing incident. Jap J Pharma Health Care Sci. 2013;39:528–35.CrossRef

3.
Tsuji T, Imai T, Kawashiri T, Kubota T, Hirakawa Y, Sueyasu M, et al. Effectiveness of ISO9001 quality management system for preventing dispensing errors for narcotic drugs. Jap J Pharma Health Care Sci. 2012;38:350–58.CrossRef

4.
Tsuji T, Irisa T, Tagawa S, Kawashiri T, Ikesue H, Kokubu C, et al. Relationship between incident types and impact on patients in drug name errors. J Pharma Health Care Sci. 2015;1:11.CrossRef

5.
Berko A, Barlow D, Oborne CA, Whittlesea C. Incorrect drug selection at the point of dispensing: a study of potential predisposing factors. Int J Pharm Pract. 2011;19:51–60.CrossRef

6.
Beso A, Franklin BD, Barber N. The frequency and potential causes of dispensing errors in a hospital pharmacy. Pharm World Sci. 2005;27:182–90.CrossRefPubMed

7.
Darren M. Ashcroft, Paul Quinlan, Alison Blenkinsopp: Prospective study of the incidence, nature and causes of dispensing errors in community pharmacies. Pharmacoepidemiol Drug Saf. 2005;14:327–32.CrossRef

8.
Cheung K-C, Bouvy M, De Smet PA. Medication errors: the importance of safe dispensing. Br J Clin Pharmacol. 2009;67:676–80.PubMedCentralCrossRefPubMed

9.
Lambert BL. Predicting look-alike and sound-alike medication errors. Am J Health Syst Pharmacy. 1997;54:1161–71.

10.
Lambert BL, Lin S-J, Chang K-Y, Gandhi SK. Similarity as a risk factor in drug-name confusion errors: the look-alike (orthographic) and sound-alike (phonetic) model. Med Care. 1999;37:1214–25.CrossRefPubMed

11.
Lambert BL, Chang K-Y, Lin S-J. Descriptive analysis of the drug name lexicon. Drug Information J. 2001;35:163–72.

12.
Lambert BL, Chang K-Y, Lin S-J. Effect of orthographic and phonological similarity on false recognition of drug names. Soc Sci Med. 2001;52:1843–57.CrossRefPubMed

13.
Lambert BL, Donderi D, Senders JW. Similarity of drug names: comparison of objective and subjective measures. Psyc Market. 2002;19:641–61.CrossRef

14.
Yamade Y, Haga S, Tsuchiya F, Shin H. Similarity of drug names and confusion errors: laboratory experiments with students and pharmacists. Cogn Stud. 2006;13:80–95.

Competing interests
The authors declare that they have no competing interests.

Authors’ contributions
TT carried out the studies and data analysis and drafted the manuscript. TI and ST were involved in the design of the study. TK performed the statistical analysis. All authors read and approved the final manuscript.

OEBPS/sidebar.gif

OEBPS/A40780_2015_17_Fig1_HTML.gif
W drug name errors
O drug strength errors
occupancyrate O drug count errors

100%

80%

60%

0%

20%

0%

preparation incidents more incidents more incidents more
errors thanLevel0 than Level 1 than Level 2
total number) (3630) (228) an m

OEBPS/A40780_2015_17_Fig3_HTML.gif
-O- error rates of pharmacists @ error rates of nurses

crror rate number of number of incidens
(%) preparation ervors ‘more than Level0
3000 30
* *
as88 e
1s 158
* %) *
| 2000 20
123
o3
12
0 30650) * 1p<0s
97 ”
81392 (Cuissqure test)
17
1000 10
s
73
o ©
45
arnss
m 3
17
)
0 o >
drugstrength drugname drug count drugstrength drugname drug count
errors errors errors errors errors errors

ircles represent the error rates of pharmacists and nurses, respectively.

Bars represent the number of preparation errors and

wits more than Level 0, respectively.

OEBPS/A40780_2015_17_Fig4_HTML.gif
-O- error rates of pharmacists -@- error rates of nurses

error rate ‘number of ‘number of incidents
@) preparation errors ‘more than Level 0
25
*
209
" 2000 oy |
* IP<0.05
15 (Chi-squre test)
1.8
10 (681576) 1000 100
88
92 (6/68)
@sdse) o
576 B
s 153% 466 s
0 0 — —~ 0
drug name similarity drug name similarity drug name similarity drug name similarity
() group (+) group (-) group (+) group

Circles represent the error rates of pharmacists and nurses, respectively.
Bars represent the senber of preparation errors and incidents more than Level 8, respectively.

OEBPS/contact.gif

OEBPS/A40780_2015_17_Fig2_HTML.gif
drug count errors

(B) i e st oo g e sty v

O : preparation errors
O : incidents more than Level 0
@ : incidents more than Level 1

@9

