

CPD Online

- 213 **New from CPD online**

Cochrane corner

- 214 **Ketamine and other glutamate receptor modulators for depression in adults**

Caroline Caddy, Ben H. Amit, Tayla L. McCloud, Jennifer M. Rendell, Toshi A. Furukawa, Rupert McShane, Keith Hawton & Andrea Cipriani

- 215 **Ketamine and other glutamate receptor modulators for depression in bipolar disorder in adults**

Tayla L. McCloud, Caroline Caddy, Janina Jochim, Jennifer M. Rendell, Peter R. Diamond, Claire Shuttleworth, Daniel Brett, Ben H. Amit, Rupert McShane, Layla Hamadi, Keith Hawton & Andrea Cipriani

Round the corner

- 216 **Ketamine: a novel antidepressant with a fast onset of action?**

Katharine Smith & Mary Jane Attenburrow

Articles

- 222 **Ketamine as a rapid antidepressant: the debate and implications**

Roger C.M. Ho & Melvyn W.B. Zhang

- 234 **Lessons from akrasia in substance misuse: a clinicophilosophical discussion**

Lubomira Radoilska & Keron D. Fletcher

- 242 **The beginning of the end of prohibition: the politics of drug addiction**

Jason Luty

- 251 **Statistical analysis: a practical guide for psychiatrists**

Vasilis Nikolaou

- 263 **The value of psychiatrists in leadership and management**

Jennifer Perry & Fiona L. Mason

- 269 **Improving patient care through CPD: revised guidance from the Royal College of Psychiatrists**

Guy Brookes

- 277 **Psychiatric expert evidence and the new partial defences of diminished responsibility and loss of control**

Rajan Nathan & Simon Medland

Reflection

- 260 **The current state of psychiatric and mental healthcare in Argentina**

Juan Carlos Stagnaro

Cover image

Reviews of trials of ketamine as a novel rapid antidepressant feature in this month's Cochrane Corner (pp. 214–215) and are discussed by Smith & Attenburrow in Round the Corner (pp. 216–221). Ho & Zhang (pp. 222–233) debate controversies surrounding the use of ketamine as an antidepressant, including its addictive potential, ethical concerns about prescribing a hallucinogen and motives behind ketamine trials.
iStockphoto/Zuzule.