DORALESE TILTAB tablets

PATIENT INFORMATION LEAFLET ON 'DORALESE TILTAB' TABLETS

Please read this leaflet before you take your medicine. You must follow your doctor's advice. If there is anything you do not understand, please ask your doctor or pharmacist (chemist). Keep this leaflet until you have finished all your prescribed course of 'Doralese'. You may want to read it again.

If you are helping someone else to take this medicine, please read this leaflet before you give the first dose.

YOUR MEDICINE IS 'DORALESE'

What is 'Doralese'? 'Doralese' is the maker's name for this medicine for treating an enlarged prostate gland (benign prostatic hypertrophy). Each 'Doralese' Tablet contains 20 milligrams of indoramin, the ingredient that treats the condition.

What is the prostate? The prostate is a gland at the bottom of the bladder. It surrounds the tube (the urethra) that carries urine from the bladder to the outside of the body. If the prostate becomes bigger, it may "squeeze" the urethra making it difficult for you to pass urine. This means that the flow of urine may be weaker or that you may have to pass water much more often than before. This can happen during the day and also at night so you may have to get up several times every night to pass water. It can also mean that you may have to wait for the urine flow to start, or that it may be difficult for you to stop completely.

As men get older, their prostate grows in size and some men will suffer these symptoms. Some will need a simple operation to relieve these symptoms; others will not need any treatment.

What does 'Doralese' do? As the prostate gland gets bigger, it presses on the urethra making it more difficult to pass urine. 'Doralese' relaxes the muscles in the prostate, helping to improve urine flow. It can be used for patients who do not need or want an operation, and also for patients waiting for an operation.

IMPORTANT THINGS YOU SHOULD KNOW ABOUT 'DORALESE'

Take 'Doralese' as directed by your doctor. Read the dispensing label.

It is important to take 'Doralese' for as long as your doctor has told you.

Like all medicines, 'Doralese' sometimes causes unwanted effects. (You will find more about this later in this leaflet).

'Doralese' may cause drowsiness. If you are affected, do not drive or operate machinery. Do not take alcoholic drinks.

ALWAYS KEEP MEDICINES OUT OF THE REACH OF CHILDREN.

For more information on 'Doralese', please read the rest of this leaflet.

BEFORE TAKING YOUR MEDICINE

What should I do if I think I have any of the following conditions?

Heart failure

Serious kidney or liver problems

Parkinson's disease

Epilepsy or fits

Depression

High blood pressure

Do not take 'Doralese' without first checking with your doctor. You may need to be given a lower dose or

another medicine.

If I am taking any other medicines, will 'Doralese' affect them? You must not take the antidepressants called MAOls (mono-amine oxidase inhibitors) at the same time as taking 'Doralese' so check with your doctor before you start. If you are taking antihypertensives (for high blood pressure) make sure that your doctor knows about this. Some tablets (e.g. pain killers, other antidepressants, nerve tablets and antihistamines) which may make you drowsy, can sometimes have a stronger effect if taken with 'Doralese'.

�
TAKING YOUR MEDICINE

'Doralese' Tablets should be swallowed with water.

How much should I take and how often? Do as your doctor tells you and read the dispensing label carefully; it will tell you how many 'Doralese' Tablets to take for each dose.

DO NOT TAKE MORE THAN THE DOSE YOUR DOCTOR HAS RECOMMENDED. Ask your pharmacist or doctor if you are not sure.

How long should I carry on taking 'Doralese'? As long as your doctor tells you. If you stop treatment, your symptoms may come back.

What should I do if I forget to take a dose? If you forget to take a dose at the right time, take it as soon as you remember, but if you miss a dose completely do not take twice as much the next time. Just carry on as normal.

AFTER TAKING YOUR MEDICINE

What unwanted effects might it have? You may feel drowsy when you start taking 'Doralese'. This is generally not too troublesome and the symptoms usually clear up after a few days. If you feel drowsy you should not drive, work machinery or do other things which require you to be alert. If you do feel drowsy, you must not take alcohol or any other medicine which also makes you feel drowsy.

A few people may suffer dizziness, dry mouth, stuffy nose, weight gain or depression while on 'Doralese'. These symptoms are usually mild. But, if you suffer badly, or develop any unusual problems while you are taking this medicine, tell your doctor.

What if I have taken too much? If you have taken a large amount, tell your doctor or go to Casualty at the nearest hospital at once.

STORING YOUR MEDICINE

How should I store 'Doralese' Tablets? Keep the tablets in the original packaging below 25°C (77°F).

KEEP ALL MEDICINES OUT OF THE REACH OF CHILDREN – preferably in a locked cupboard or medicine cabinet.

What should I do with any medicine which is left at the end of treatment? If your doctor decides to stop treatment, take any left-over medicine back to your pharmacist.

Remember this medicine has been prescribed just for you. Never offer your medicine to other people. It may not suit them, even if their symptoms seem the same as yours.

MORE INFORMATION

The special design of your 'Tiltab' Tablets is exclusive to the maker of 'Doralese' Tablets. It also allows them to be picked up more easily.

'Doralese' Tablets: each pale yellow, triangular 'Tiltab' Tablet contains 20 milligrams of indoramin.

'Doralese' Tablets also contain ingredients which do not treat the condition but make the medicine easier to take, including lactose. 'Doralese' Tablets do not contain tartrazine or other azo dyes.

Non-proprietary name: indoramin tablets.

How can I get more information about 'Doralese'? In this short leaflet, we can give you only the most important information about 'Doralese'. If you would like to know more, ask your doctor or pharmacist.

Marketing Authorisation holder and manufacturer: Smith Kline & French Laboratories Ltd, trading as Bencard, Welwyn Garden City, Hertfordshire AL7 1EY, England.

Bencard

'Doralese' and 'Tiltab' are trade marks.

© 1992 Bencard	Leaflet prepared in April 1992.

