� EMBED MSWordArt.2 \s ����
� EMBED MSWordArt.2 \s ����
� EMBED MSWordArt.2 \s ����
� EMBED MSWordArt.2 \s ����
WHAT IS IN


DEXAMETHASONE


INJECTION BP 5 MG/ML?


Active Substance


The active substance in Dexamethasone Injection is dexamethasone sodium phosphate, 5mg per millilitre


Other substances in the vial:


Dexamethasone injection also contains glycerol, disodium edetate, methylparaben, propylparaben, water for injection and sodium hydroxide or phosphoric acid


Other substances in the ampoule:


Dexamethasone injection also contains glycerol, disodium edetate. water for injection and sodium hydroxide or phosphoric acid


Appearance


Dexamethasone injection is a clear colourless liquid and comes in either 2ml vials or 1 ml ampoules in packs of 10 Vials may also be available as single packs Ampoules may also be available in packs of 5 and 25


Therapeutic Group


Dexamethasone belongs to a group of medicines called corticosteroids. Corticosteroids work by reducing inflammation in the body and can be used to treat many different diseases


Product Licence Holder:


Organon Laboratories Ltd .


Cambridge Science Park.


Milton Road, Cambridge. CB4 4FL


Manufactured by:


Ampoules:


Organon Laboratories Ltd,


Newhouse Industrial Estate.


Newhouse, Motherwell, Scotland ML1 5SH


Vials:


N.V. Organon, Oss, The Netherlands


�
WHAT IS


DEXAMETHASONE


USED FOR?


Dexamethasone can be used to reduce inflammation or to treat a number of different diseases of the immune system.


In general Dexamethasone can be used in medical emergencies, whenever its use may be life-saving


WHEN SHOULD DEXAMETHASONE


NOT BE GIVEN?


Dexamethasone may not be suitable for you if you suffer from certain allergies or other medical conditions Before Dexamethasone is given to you make sure you tell your doctor if you suffer or have ever suffered from any of the following:


hypersensitivity to any ingredient in this medicine


an infection that affects the whole body


joint infections, especially at the injection site�
WHAT PRECAUTIONS


SHOULD BE TAKEN?


While taking Dexamethasone you may need to be examined by your doctor more frequently


Extra supervision by you doctor may be necessary in some cases You must tell your doctor if you have or have ever had any of the following:


Osteoporosis (thinning of the bones


Hypertension (very high blood pressure}


Heart disease } Diabetes


TB (tuberculosis)


Glaucoma (raised eye pressure)


Serious affective disorders especially steroid psychosis - (psychiatric illness made worse by steroids)


Muscle disease caused by corticosteroids


Liver disease


Kidney disease


Epilepsy


Stomach ulcers * Migraine


Certain parasitic infections


Stunted growth


Cushings syndrome


It is important that you avoid close contact with anybody who is suffering from chicken-pox or shingles if you have not previously suffered from these diseases If you develop chicken-pox while taking Dexamethasone tell your doctor immediately


You should always carry a 'steroid treatment' card which gives clear guidance on the special care to be taken when you are using this medicine. Show this to any doctor, dentist or nurse who may be giving you treatment


Even after your treatment has finished you must tell anyone who is giving you treatment that you have taken steroids


If you are in an accident or need an operation, tell your doctor that you are taking dexamethasone


Are you going on holiday?


If you think you may need a vaccination, tell your doctor you are taking dexamethasone�
�


�
WHAT OTHER


MEDICINES ARE YOU


TAKING?


Other medicines may affect how Dexamethasone works or Dexamethasone may affect how they work Tell your doctor if you are using (or intend to use} any other medicines.


Other drugs that reduce the effect of Dexamethasone are


Antibiotics such as rifampicin, rifabutin.


Drugs for epilepsy e g carbamazepine, phenytoin. phenobarbitone, primidone, ephedrine, phenylbutazone.


Drugs used in the treatment of breast cancer e g aminoglutethimide


Some medicines may not work as well when Dexamethasone is taken at the same time:


The effectiveness of


drugs used to treat diabetes (hypoglycaemic agents)


drugs used to treat high blood pressure (anti-hypertensives)


diuretics (water pills)


drugs which regulate heart beat (cardiac glycosides)


are reduced when dexamethasone is taken.


Dexamethasone affects acetazolamide. loop diuretics, thiazide diuretics and carbenoxolone, these drugs are used to lower potassium levels


The effects of drugs which prevent blood clotting: (coumarin anticoagulants e.g. warfarin) may be increased by Dexamethasone and frequent tests may be required.


Dexamethasone may affect the action of salicylates e g aspirin n patients with low prothrombin levels in the blood


Pregnancy


If you are pregnant, or suspect that you are pregnant or if you are breastfeeding then you must tell your doctor. Your doctor will decide if Dexamethasone can be given to you


Ability to drive or operate machinery


As far as is known, Dexamethasone has no effect on alertness or concentration�
How should


Dexamethasone be given?


How much:


The dose is chosen by your doctor and usually depends on how serious your condition is


The normal dose range is 0.4-5mg


The frequency of these injections may vary from every 3-5 days to every 2-3 weeks Once your condition has Improved the dosage will be reduced or another corticosteroid such as ‘Prednisolone’ may be given.


For more serious conditions such as acute asthma, a higher dose may be necessary


A dose of 10 - 20 milligrams followed by 6 milligrams every 6 hours is usual in the case of brain swelling caused by severe head injury or after brain surgery until the condition improves.


Children:


The dosage is chosen by the doctor to suit the needs of the patient. A dose of 0.25 - 0.5 milligrams per kilogram of body weight is usual.


How the injections are given:


Injections are given slowly into a muscle or under the skin, by your doctor Dexamethasone injections can also be given intravenously, locally (directly where you need it) or rectally.


What to do if someone accidentally takes too much


As your doctor will be keeping a close eye on you it is unlikely you will be given too much, however too high a dose of Dexamethasone may cause


swelling of the throat (glottis oedema)


skin allergy (uticaria)


difficulty in breathing (bronchospasm)


When will I stop taking Dexamethasone


Do not stop taking Dexamethasone just because your complaints seem to have disappeared If you stop too early or too suddenly your condition may worsen, you may get withdrawal symptoms Always discuss your treatment with your doctor who will tell you how to reduce the dose gradually if treatment can he stopped Symptoms of withdrawal include fever. pain in muscle and joint inflammation of nose lining (rhinitis), weight loss, itchy skin, eye inflammation (pink eye - conjunctivitis).�
What undesirable effects


may Dexamethasone


cause?


The occurrence Or side effects can be minimised by taking the lowest possible dose for the shortest possible time. If you have any of these side effects or any others tell your doctor. He will review your case and do what is best for


you


lowered resistance or response to stress


stunted growth in infants, children and teenagers


irregularities in the menstrual cycle (periods) or complete absence of periods


Cushingoid faces (e.g. “moon” face)


hirsutism (excess hair especially in women)


weight gain


increased sweating


reduced carbohydrate tolerance which needs more anti-diabetic therapy


increased appetite


loss of protein and calcium balance


increased chance of picking up infections or mild infections get worse e.g. chicken pox


osteoporosis (thinning of bones)


bone disease


sodium and water retention and/or potassium loss due to high carbon dioxide levels (hypokalaemic alkalosis)


high blood pressure


extreme mood swings


depression


inability to sleep (insomnia


schizophrenia may get worse (schizophrenia aggravation)


epilepsy gets worse (more fits)


severe unusual headache and visual disturbance


increased eye pressure (glaucoma)


eye disorders and eye infection


indigestion


stomach ulcers


pain in abdomen and back (pancreatitis)


skin disorders such as bruising, acne, slow healing of wounds


hypersensitivity reactions (allergic reactions) e.g. rash, itch and difficulty in breathing�
blood clots (thrombosis)


brief burning, redness and swelling at the injection site


damage to the joint at the injection site


damaged tendons


Candidiasis (thrush)


If you suffer from any of the above side-effects or any other effects that you think may be due to your medicine, tell your doctor or pharmacist


How should you store Dexamethasone?


The hospital will store Dexamethasone in a fridge or below 25°C in the dark. As with all medicines Dexamethasone should be kept in a safe place out of reach of children There is a “use by” date on the pack. This medicine should not be used after this date


This information was last updated in May 1995


General Things To Remember About Medicines


This medicine has been prescribed for your current medical problems Do not use it for other medical problems.


Do not allow other people to use your medicines and do not use medicines meant for other people.


Tell any doctor treating you what medicines you are taking.


Return unused medicines to the pharmacy for disposal.


Make sure that other people you may live with or who look after you read this information.


Keep medicines out of the reach of children.�
�


