

Erratum

Drug Monitoring und Toxikologie/
Drug Monitoring and Toxicology

Redaktion: W. Steimer

Monographs on drugs which are frequently analyzed in therapeutic drug monitoring

Arzneimittel-Monographien für Medikamente, die regelmäßig im Rahmen des Therapeutic Drug Monitorings analysiert werden

**Working Group “Drug Monitoring” of the SSCC:
Katharina Rentsch (Chair)^{1,*}, Daniela Buhl², Chin Bin Eap³, Marc Fathi⁴, Wolfgang Jöchle⁵, Jean-Luc Magnin⁶, Wolfgang Thormann⁷ and Dominique Werner⁸**

¹University Hospital Zurich, Zurich, Switzerland

²University Hospital Bern, Bern, Switzerland

³University Hospital Lausanne, Lausanne, Switzerland

⁴University Hospital Geneva, Geneva, Switzerland

⁵University Hospital Basel, Basel, Switzerland

⁶Kantonsspital Freiburg, Freiburg, Switzerland

⁷University of Bern, Bern, Switzerland

⁸University Hospital Lausanne, Lausanne, Switzerland

J Lab Med 2010;34:129–39:

Topiramate

Conversion factors:

Correct: $\text{mg/L} \times 2.95 = \mu\text{mol/L}$
 $\mu\text{mol/L} \times 0.339 = \text{mg/L}$

Typical therapeutic ranges:

Correct: 4.0–12.2 mg/L (11.8–36.0 $\mu\text{mol/L}$)

*Correspondence: PD Dr. Katharina Rentsch, University Hospital Zürich, Institut für Klinische Chemie, Rämistrasse 100, 8091 Zürich, Switzerland
Tel.: +41-44-2552290
Fax: +41-44-2554590
E-Mail: rentsch@access.uzh.ch