Neurology Center of Wichita

220 S. Hillside

Wichita, KS 67211

(316) 686-6866 Fax: (316) 686-9797

Subhash H. Shah, MD

Kathryn Welch, PA-C

Diplomate American Board of Pediatrics

 Judy Stanton, RN, BSN

American Board of Psychology & Neurology

TEGRETOL/CARBATROL

(Carbamazepine)

You child has received a prescription for Carbamazepine. The brand names for Carbamazepine are Tegretol and Carbatrol. Carbamazepine is an anticonvulsant (a medication used to prevent seizures); occasionally it is used for other neurological problems. The staff of the Neurology Center of Wichita has prepared this information sheet. Be sure to ask us if you have any questions. Our phone number is (316) 686-6866.

WHAT ARE THE ADVANTAGES OF CARBAMAZEPINE?

It is very effective for controlling several types of seizures. It is generally well tolerated.

WHAT FORMS OF CARBAMAZEPINE ARE USED?

Carbamazepine is available in chewable tablets containing 100mg and in non-chewable tablets containing 200mg. Extended release Carbamazepine (Tegretol XR and Carbatrol) are also available. It also comes in liquid form (containing 100mg per 5cc). Liquid Carbamazepine must be measured accurately with a syringe, tube spoons, or medicine cup. The average household teaspoon may not hold the right amount of liquid. Carbamazepine is usually given two or three times per day.

WHAT ARE THE SIDE EFFECTS OF CARBAMAZEPINE?

Sleepiness and/or mild dizziness may occur when the medication is started. We try to avoid this by starting with a low dose and increasing it gradually. These feelings should go away with time and should not last longer than a couple of weeks. Allergic reactions may occur with any medication and should be reported immediately. Allergies usually show up 2to 4 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. Effects on the blood are rare, but can be serious, including reduced numbers of white blood cells. Carbamazepine can also elevate liver enzymes. This is also rare and is monitored with blood tests.

WHAT SYMPTOMS SHOULD I REPORT TO THE DOCTOR IMMEDIATELY?

· Repeated vomiting or marked loss of appetite.

· Extreme sleepiness

· Confusion

· Unsteady Walking

· Slurred Speech

· Unexplained bleeding, unusual bruising, oozing from the gums, bloody or black stools.

· Sudden worsening of seizures.

· Unusual, severe or repeated infections.

WHAT ARE THE SYMPTOMS OF TOO MUCH MEDICINE?

If the medicine level is too high, the child will be sleepy, unsteady and may act or sound “drunk”. The child may be dizzy, complain of blurry vision or have slurred speech. CALL THE DOCTOR!!! High levels of medicine may cause vomiting. Large overdoses cause drowsiness progressing to coma and breathing problems and can cause death. If you think someone has taken a LARGE overdose of medicine, call 911 immediately! Keep this and all medication out of the reach of children.

IS CARBAMAZEPINE ADDICTIVE?

No. Patients taking Carbamazepine do not crave more medicine in the way that 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 time. When we stop anticonvulsants, we lower the dose gradually to prevent this. Patients who are ready to be tried off their anticonvulsants have no trouble coming off the medication.

WHY DOES MY CHILD HAVE TO TAKE BLOOD TESTS?

The dose of Carbamazepine for each child is first determined by body weight. However, each person’s body handles medication differently. The “blood level” allows us to see how much medicine is present in the blood. This is especially important for people who take more than one medication. Also, we must check the blood for possible side effects involving the blood cells and the liver, as discussed above. We can then change the dose, if needed, to improve seizure control and to prevent side effects.

WHAT ABOUT OTHER MEDICINES MY CHILD MAY NEED?

Be sure to tell any doctor your child sees that he or she is taking Carbamazepine. Use caution with any medication that can cause drowsiness. Patients taking Carbamazepine should avoid taking the antibiotic ERYTHROMYCIN. Erythromycin interferes with the body’s metabolism of Carbamazepine, resulting in increased blood levels of Carbamazepine (so the patient may become “overdosed”, causing drowsiness and unsteadiness). Erythromycin is contained in several brand-name preparations, including Ilosone, Pediazole, and EES. Zithromax and Biaxin should also be avoided. Other antibiotics may be used instead. Please remind the doctor about Erythromycin if your child needs treatment for ear infections, etc. It is best to avoid giving over-the-counter medicines such as cold remedies or antihistamines. If these medicines are necessary, please discuss it with your doctor.

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 a dose of the medicine, give it as soon as you remember and continue on your regular schedule. If you forget the medicine for 2 or more days, call our office.

WHAT ABOUT TAKING CARBAMAZEPINE DURING PREGNANCY?

Studies have associated anticonvulsant medications (including Carbamazepine) during pregnancy with birth defects. Issues about pregnancy and epilepsy should be discussed with the doctor before pregnancy. DO NOT stop taking an anticonvulsant suddenly if you learn you are pregnant. DO call the doctor right away to discuss your options and your treatment.

This information is not a complete list of all possible reactions to Carbamazepine. It is important that you speak to your doctor or physician 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.
4:26:02 PM 4/14/2005 Page 1 of 2

