NEUROLOGY CENTER OF WICHITA

Subhash H. Shah, MD

Kathryn Welch, PA-C

Diplomate American Board of Pediatrics

 Judy Stanton, RN, BSN

American Board of Psychology & Neurology

LAMICTAL

(Lamotrigine)

WHAT ARE THE ADVANTAGES OF LAMOTRIGINE?

It is effective for generalized, myoclonic, and partial seizures. It is generally well tolerated.

WHAT FORMS OF LAMOTRIGINE ARE USED?

Lamotrigine is available as chewable tablets in 5mg strength. They are cherry flavored. Also available are 25mg, 100mg, 150mg and 200mg tablets that can be crushed or swallowed. Lamotrigine may be given two to three times a day, depending on the other anticonvulsant medications your child is on.

WHAT ARE THE SIDE EFFECTS OF LAMOTRIGINE?

Sleepiness may occur when the medication is started, especially if other anticonvulsants are already prescribed. We try to avoid this by starting with a low dose and increasing it gradually. This feeling should go away with time and should not last longer than a few weeks. Allergic reactions may occur with any medication and should be reported immediately. The incidence of allergic rash can progress and become serious (Stevens-Johnson syndrome). Allergies usually show up within 6 weeks after starting the medication, but may begin sooner or later. The usual reaction is a fine red rash all over the body. Rash or blisters on the inside of the mouth, nose or eyelids are more serious. Any rash, which begins soon after starting a new medication, should be discussed with the doctor. DO NOT stop taking the medication without contacting the doctor!

WHAT SYMPTOMS SHOULD I REPORT TO THE DOCTOR IMMEDIATELY?

· Skin Rash

· Extreme sleepiness

· Confusion, unsteady walking or slurred speech

· Repeated vomiting

WHAT ARE THE SYMPTOMS OF TOO MUCH MEDICATION?
Lamotrigine can lower the blood levels of other anticonvulsants. If the medication level is too high, the child will be sleepy, unsteady, or may act or sound “drunk”. The child may be dizzy, complain of blurred vision or have slurred speech. CALL THE DOCTOR ASAP. High levels of medicine may cause vomiting. If you think that someone has taken a large overdose of medication, call 911 immediately. Keep this and all medications out of the reach of children.

IS LAMOTRIGINE ADDICTIVE?

No. Patients taking Lamotrigine do not crave this in the way a heroin or cocaine addict does. However, suddenly stopping the medicine may cause seizures, especially if the patient is not on another anticonvulsant at the same time. When we stop anticonvulsants, we lower the dose gradually to prevent this. The patients who are ready to come off the anticonvulsants have no trouble coming off the medications.

WHAT ABOUT OTHER MEDICINES MY CHILD MAY NEED?

Lamotrigine may be combined with other anticonvulsants. Lamotrigine generally does not affect other anticonvulsants. When combined with Valproic Acid, the VPA level decreases 25% for 3 weeks then stabilizes. Talk to your doctor about whether this affects your child. Be careful when using drugs that may cause sleepiness (such as antihistamines). Try to avoid over the counter medicines that contain many ingredients and claim to treat many symptoms all at once. Be sure to tell your child’s other doctor(s) that he/she is taking Lamotrigine.

WHAT IF I MISS A DOSE?

Be sure to give the medicine to your child at approximately the same time every day as directed. If you forget to give the dose of the medicine, give it as soon as you remember and continue on your regular schedule. If the medicine is forgotten for 2 or more days, call our office.

WHAT IF I GET PREGNANT?

* It doesn’t interfere with contraception.

* Since Lamotrigine is a newer medication the effects on the fetus are not known.

Please tell your doctor right away if you are pregnant. DO NOT stop taking the medication before talking to your doctor.

This information is not a complete list of all possible reactions to Lamotrigine. It is important that you speak to your doctor or physician’s assistant about this medication, to discuss the risks, benefits and danger signs. Do not change the dose or form of medicine prescribed by the doctor without discussing it with our office.

