

Package leaflet: Information for the patient

FLUCLOXACILLIN 250mg CAPSULES

FLUCLOXACILLIN 500mg CAPSULES

Flucloxacillin

Read all of this leaflet carefully before you start taking this medicine because it contains important information for you.

- Keep this leaflet. You may need to read it again.
- If you have any further questions, ask your doctor or pharmacist.
- This medicine has been prescribed for you only. Do not pass it on to others. It may harm them, even if their signs of illness are the same as yours.
- If you get any side effects, talk to your doctor or pharmacist. This includes any possible side effects not listed in this leaflet. See section 4.

What is in this leaflet

1. What your medicine is and what it is used for
2. What you need to know before you take your medicine
3. How to take your medicine
4. Possible side effects
5. How to store your medicine
6. Contents of the pack and other information

1. What your medicine is and what it is used for

Flucloxacillin is an antibiotic used to treat infections by killing the bacteria that can cause them. It belongs to a group of antibiotics called “penicillins”.

Flucloxacillin is used to treat:

- chest infections
- ear infections
- heart infections
- meningitis
- blood infections
- kidney, bladder or urethra (the tube which carries urine from the bladder) infections.
- throat or nose infections
- skin and soft tissue infections
- bone and joint infections
- digestive system infections

Flucloxacillin can also be used to prevent infections during major surgery, particularly heart or orthopaedic surgery.

2. What you need to know before you take your medicine

Do not take this medicine if:

- You are allergic to flucloxacillin or any other penicillin antibiotics (see symptoms in section 4).
- You are allergic to any of the other ingredients of this medicine (listed in section 6).
- You have suffered previously from liver problems (e.g. jaundice) after taking flucloxacillin.

Warnings and precautions

Talk to your doctor or pharmacist before taking this medicine if:

- You suffer from kidney problems, as you may require a lower dose than normal
- You suffer from liver problems, as this medicine could cause them to worsen
- You are 50 years of age or older
- You have other serious illnesses (apart from the infection this medicine is treating)
- You are taking this medicine for a long time as regular tests of liver and kidney function are advised

- You are on a sodium-restricted diet.

Other medicines and Flucloxacillin Capsules

Tell your doctor or pharmacist before taking this medicine if you are taking any other medicines, especially:

- Probenecid or sulfinpyrazone (used to treat gout)
- Methotrexate (a chemotherapy drug)
- Oral typhoid vaccine (antibiotics can make this less effective)
- Sugammadex (used with general anaesthetics)
- Piperacillin (an antibiotic taken by injection)
- Warfarin (medicine to prevent blood clotting)

Some medicines may affect the way others work. Tell your doctor or pharmacist if you are taking, have recently taken or might take any other medicines. This means medicines you have bought yourself as well as medicines on prescription from a doctor.

Pregnancy and breast-feeding

If you are pregnant or breast-feeding, think you may be pregnant or are planning to have a baby, ask your doctor or pharmacist for advice before taking this medicine.

Your medicine contains sodium

This medicinal product contains approximately 52.3mg sodium per g. To be taken into consideration by patients on a controlled sodium diet.

3. How to take your medicine

Always take this medicine exactly as your doctor or pharmacist has told you. Their directions may differ from the information contained in this leaflet. The pharmacist's label should tell you how much to take and how often. Check with your doctor or pharmacist if you are not sure.

Take this medicine when your stomach is empty. This means an hour before food or 2 hours after food. It is important that you take your medicine at the right times.

The dose will depend on the patient and will be decided by your doctor. However, the usual doses for each age group are:

Adults (including the elderly)

- The usual dose is 250mg four times a day.
- Bone or heart infection: Up to 8g daily, in divided doses at six to eight hours apart.
- Surgical prophylaxis: 1 to 2g IV at induction of anaesthesia followed by 500mg every six hours for up to 72 hours.

Use in children and adolescents

Children (10-18 years of age): 250mg four times daily

Children (2-10 years of age): 125mg four times daily

Children under 2 years of age: 62.5mg four times daily

Patients with kidney problems

If you suffer from severe kidney failure your doctor will give you lower or fewer doses.

If you take more of your medicine than you should

If you (or somebody else) accidentally takes too much of your medicine, speak to your doctor or pharmacist immediately.

If you forget to take your medicine

If you forget to take a dose, take it as soon as you remember, then carry on as before. Do not take a double dose to make up for a forgotten dose.

If you stop taking your medicine

Keep taking your medicine until your doctor tells you to stop. Do not stop taking it just because you feel better. If you stop taking the medicine, your infection may return or get worse. If you are still unwell after taking all the medicine, go and see your doctor.

If you have any further questions on the use of this medicine, ask your doctor or pharmacist.

4. Possible side effects

Like all medicines, this medicine can cause side effects, although not everybody gets them. If they occur, they are likely to be temporary, and not serious. However, some may be serious and need medical attention.

STOP taking Flucloxacillin Capsules and contact your doctor immediately if you experience:

- allergy or hypersensitivity including itchy rash, itching, sore mouth or eyes, swelling of the face, lips, throat or tongue or breathing problems
- severe, possibly bloody, diarrhoea
- jaundice (yellow colour in the skin and whites of the eyes), hepatitis (liver inflammation) - sometimes these effects on the liver can be delayed for up to 2 months after finishing treatment
- severe skin rash with flushing, fever, blisters or ulcers (Stevens-Johnson syndrome)
- severe rash with reddening, peeling and swelling of the skin that looks like a burn (toxic epidermal necrolysis).

Tell your doctor if you notice any of the following effects:

Common (may affect up to 1 in 10 people):

- diarrhoea, stomach upset and feeling sick - should be mild and wear off after a few days.

Very rare (may affect up to 1 in 10,000 people):

- difficulty passing water or blood in the urine (may be a sign of inflammation of the kidney)
- unusual bleeding or bruising, anaemia (may be caused by changes in the numbers of blood cells)
- joint or muscle pains or fever (may develop 2 days after starting treatment).

Check with your doctor if you have any problems while taking this medicine, even if you think the problems are not connected with the medicine, or are not listed in this leaflet.

Reporting of side effects

If you get any side effects, talk to your doctor or pharmacist. This includes any possible side effects not listed in this leaflet. You can also report side effects directly via the yellow card scheme at www.mhra.gov.uk/yellowcard. By reporting side effects you can help provide more information on the safety of this medicine.

5. How to store your medicine

KEEP THIS MEDICINE OUT OF THE SIGHT AND REACH OF CHILDREN

Do not use this medicine after the expiry date which is stated on the label after EXP. The expiry date refers to the last day of that month.

Securitainers: Store below 25°C. Store in the original package. Keep the container tightly closed in order to protect from light and moisture.

Blister packs: Store below 25°C. Do not open the foil pouch until ready to use the product. Once opened the foil pouch may be discarded. Store the product in the outer carton in order to protect from light and moisture.

Return any left-over medicine to the pharmacist. *Do not throw away any medicines via wastewater or household waste. Ask your pharmacist how to throw away medicines you no longer use. These measures will help protect the environment.*

6. Contents of the pack and other information

What Flucloxacillin Capsules contain

The active substance is flucloxacillin as flucloxacillin sodium.

The other ingredients are sodium starch glycolate, magnesium stearate, red iron oxide (E172), yellow iron oxide (E172), black iron oxide (E172), titanium dioxide (E171) and gelatin.

Please see further information on sodium in section 2.

What Flucloxacillin Capsules look like and contents of the pack

The 250mg capsules are opaque caramel and grey, printed with 'FXN 250' in black ink. The capsules contain a granular off-white powder.

The 500mg capsules are opaque caramel and grey, printed with 'FXN 500' in black ink. The capsules contain a granular off-white powder.

Both strengths are available in the following pack sizes:

Securitainers are available in pack sizes of 15, 18, 20, 21, 28, 30, 50, 100, 250 & 500 capsules.

Blister packs are available in pack sizes of 15, 18, 20, 21, 28, 30, 50, 100, 250 & 500 capsules.

Not all pack sizes may be marketed.

Marketing Authorisation Holder and Manufacturer

Athlone Laboratories Limited, Ballymurray, Co. Roscommon, Ireland.

Distributed by: Kent Pharmaceuticals Limited, Repton Road, Measham, DE12 7DT, U.K.*

PL06453/0015

PL06453/0016

This leaflet was last revised in October 2015.

* *Kent Pharmaceuticals Limited, Repton Road, Measham, DE12 7DT, U.K.*

Or

TEVA UK Limited, Eastbourne, BN22 9AG (7 day treatment pack only)

Or

Actavis, Barnstaple, EX32 8NS, UK (7 day treatment pack only)

Or

Almus Pharmaceuticals, 43 Cox Lane, Chessington, KT9 1SN

Package leaflet: Information for the patient**FLUCLOXACILLIN 250MG CAPSULES**
FLUCLOXACILLIN 500MG CAPSULES

Flucloxacillin

Read all of this leaflet carefully before you start taking this medicine because it contains important information for you.

- Keep this leaflet. You may need to read it again.
- If you have any further questions, ask your doctor or pharmacist.
- This medicine has been prescribed for you only. Do not pass it on to others. It may harm them, even if their signs of illness are the same as yours.
- If you get any side effects, talk to your doctor or pharmacist. This includes any possible side effects not listed in this leaflet. See section 4.

What is in this leaflet

1. What your medicine is and what it is used for
2. What you need to know before you take your medicine
3. How to take your medicine
4. Possible side effects
5. How to store your medicine
6. Contents of the pack and other information

1. What your medicine is and what it is used for

Flucloxacillin is an antibiotic used to treat infections by killing the bacteria that can cause them. It belongs to a group of antibiotics called “penicillins”.

Flucloxacillin is used to treat:

- chest infections
- ear infections
- digestive system infections
- kidney, bladder or urethra (the tube which carries urine from the bladder) infections.
- throat or nose infections
- skin and soft tissue infections

2. What you need to know before you take your medicine**Do not take this medicine if you:**

- are allergic to flucloxacillin or any other penicillin or cephalosporin antibiotics (such as amoxicillin or cefaclor - see section 4, Possible side effects).
- are allergic to any of the other ingredients of this medicine (listed in section 6, Contents of the pack and other information).
- have ever suffered from jaundice or liver problems after taking flucloxacillin.

Warnings and precautions

Talk to your doctor or pharmacist before taking this medicine if you:

- Suffer from kidney problems, as you may require a lower dose than normal
- Suffer from liver problems, as this medicine could cause them to worsen
- Are 50 years of age or older
- Have other serious illnesses (apart from the infection being treated by this medicine)
- Are on a sodium restricted diet.

Tests

Regular monitoring of liver and kidney function should be performed whilst taking flucloxacillin for a long period of time. Tell your doctor that you are taking flucloxacillin if you are having urine tests or blood tests because it may affect the results.

Other medicines and Flucloxacillin Capsules

Tell your doctor or pharmacist if you are taking, have recently taken or might take any other medicines, especially:

- Probenecid or sulfinpyrazone (used to treat gout)
- Methotrexate (a chemotherapy drug)
- Oral typhoid vaccine (antibiotics can make this less effective)
- Sugammadex (used with general anaesthetics)
- Piperacillin (an antibiotic taken by injection)
- Warfarin (medicine to prevent blood clotting).

Some medicines may affect the way others work. This means medicines you have bought yourself as well as medicines on prescription from a doctor.

Pregnancy and breast-feeding

If you are pregnant or breast-feeding, think you may be pregnant or are planning to have a baby, ask your doctor or pharmacist for advice before taking this medicine.

Driving and using machines

Flucloxacillin has no or negligible influence on the ability to drive and use machines.

Your medicine contains sodium

This medicinal product contains 13.2 mg sodium per 250 mg capsule and 26.4 mg sodium per 500 mg capsule. To be taken into consideration by patients on a controlled sodium diet.

3. How to take your medicine

Always take this medicine exactly as your doctor or pharmacist has told you. Check with your doctor or pharmacist if you are not sure. Their directions may differ from the information contained in this leaflet. The pharmacist's label should tell you how much to take and how often. If it does not, or you are not sure, check with your doctor or pharmacist.

When to take your medicine

Take your medicine on an empty stomach, at least thirty minutes to one hour before meals/food. It is important that you take your medicine at the right times.

How much of your medicine to take and when to take it

The dose will depend on the patient and will be decided by your doctor. However, the usual dose for adults, including the elderly, and children and adolescents over 10 years of age is 1 to 3 g a day in 3 to 4 equally divided doses.

For children under 10 years of age, the usual dose is 25-50 mg per kg body weight in 24 hours. This will be given in 3 or 4 divided doses. Your pharmacist will explain how to give this medicine to your child. If you suffer from severe kidney failure your doctor may give you lower or fewer doses.

If you take more of your medicine than you should

If you (or someone else) accidentally take too much of your medicine, speak to your doctor or pharmacist immediately. Symptoms of an overdose include feeling or being sick and diarrhoea.

If you forget to take your medicine

If you forget to take a dose, take it as soon as you remember, then carry on as before. Do not take a double dose to make up for a forgotten dose.

If you stop taking your medicine

Keep taking your medicine until your doctor tells you to stop. Do not stop taking it just because you feel better. If you stop taking the medicine, your infection may return or get worse. If you are still unwell after taking all the medicine, go and see your doctor.

If you have any further questions on the use of this medicine, ask your doctor or pharmacist.

4. Possible side effects

Like all medicines, this medicine can cause side effects, although not everybody gets them. If they occur, they are likely to be temporary, and not serious. However, some may be serious and may need medical attention.

STOP taking flucloxacillin and contact your doctor if you experience:

- Allergy or hypersensitivity including itchy rash, itching, sore mouth or eyes, swelling of the face, lips, throat or tongue or breathing problems
- Severe, bloody diarrhoea (pseudomembranous colitis)
- Blistering or peeling of the skin Jaundice (yellow colour in the skin and whites of the eyes), hepatitis (liver inflammation) – can develop some weeks after taking this medicine. If this happens tell your doctor immediately.

These are all very rare side effects (may affect up to 1 in 10,000 people).

Tell your doctor if you notice any of the following effects:**Common** (may affect up to 1 in 10 people):

- Diarrhoea, stomach ache and feeling sick. This should be mild and wear off after a few days. If severe or longer lasting, tell your doctor.

Very rare (may affect up to 1 in 10,000 people):

- Kidney problems (may result in difficulty passing urine or blood in urine)
- Unexplained bleeding, bruising or skin discolouration (may be caused by changes in the numbers of blood cells)
- Anaemia
- Joint or muscle pain or fever (may develop 2 days after starting treatment)
- Seizures (convulsions)

Some of these reactions to flucloxacillin can be delayed for up to 2 months after finishing the treatment.

Reporting of side effects

If you get any side effects, talk to your doctor, pharmacist or nurse. This includes any possible side effects not listed in this leaflet. You can also report side effects directly (see details below). By reporting side effects you can help provide more information on the safety of this medicine.

HPRA Pharmacovigilance
Earlsfort Terrace
IRL- Dublin 2
Tel: +353 1 6764971

Fax: +353 1 6762517

Website: www.hpra.ie

e-mail: medsafety@hpra.ie

5. How to store your medicine

Keep this medicine out of the sight and reach of children.

Do not use this medicine after the expiry date shown on the label or carton after EXP. The expiry date refers to the last day of that month.

Securitainers: Do not store above 25°C. Keep the container tightly closed. Store in the original container to protect from light and moisture.

Blister packs in aluminium pouch: Do not store above 25°C. Keep the blister in the outer carton in order to protect from light and moisture. Do not open the foil pouch until ready to use the product. Once opened the foil pouch may be discarded. Use within 3 months of opening the foil pouch.

Do not throw away any medicines via wastewater or household waste. Ask your pharmacist how to throw away medicines you no longer use. These measures will help protect the environment.

6. Contents of the pack and other information

What Flucloxacillin Capsules contain

The active substance is flucloxacillin sodium. The 250mg capsules contain 250mg of flucloxacillin as flucloxacillin sodium. The 500mg capsules contain 500mg flucloxacillin as flucloxacillin sodium.

The other ingredients are sodium starch glycolate (Type A), magnesium stearate, red iron oxide (E172), yellow iron oxide (E172), black iron oxide (E172), titanium dioxide (E171) and gelatin; printing ink contains shellac, propylene glycol and black iron oxide (E172).

Please see further information on sodium in section 2, What you need to know before you take your medicine.

What Flucloxacillin Capsules look like and contents of the pack

The 250mg capsules are hard gelatin capsules approximately 1.8 cm in length with an opaque caramel body and opaque grey cap, printed with 'FXN 250' in black ink. The capsules contain a granular off white powder.

The 500mg capsules are elongated hard gelatin capsules approximately 2 cm in length with an opaque caramel body and opaque grey cap, printed with 'FXN 500' in black ink. The capsules contain a granular off white powder.

Both strengths are available in the following pack sizes:

Securitainers are available in pack sizes of 40, 100 & 500 capsules.

Blister packs in aluminium pouches are available in pack sizes of 10, 16, 20, 24 or 28 capsules.

Not all pack sizes may be marketed.

Marketing Authorisation Holder and manufacturer

Athlone Laboratories Limited, Ballymurray, Co. Roscommon, Ireland.

PA 298/17/1-2

This leaflet was revised in November 2015.

Package leaflet: Information for the patient**FLUCLOXACILLIN 500mg CAPSULES**
Flucloxacillin

Read all of this leaflet carefully before you start taking this medicine because it contains important information for you.

- Keep this leaflet. You may need to read it again.
- If you have any further questions, ask your doctor or pharmacist.
- This medicine has been prescribed for you only. Do not pass it on to others. It may harm them, even if their signs of illness are the same as yours.
- If you get any side effects, talk to your doctor or pharmacist. This includes any possible side effects not listed in this leaflet. See section 4.

What is in this leaflet

1. What your medicine is and what it is used for
2. What you need to know before you take your medicine
3. How to take your medicine
4. Possible side effects
5. How to store your medicine
6. Contents of the pack and other information

1. WHAT YOUR MEDICINE IS AND WHAT IT IS USED FOR

Flucloxacillin is an antibiotic used to treat infections by killing the bacteria that can cause them. It belongs to a group of antibiotics called “penicillins”.

Flucloxacillin 500 mg capsules are used in adults and children over the age of 10 years to treat:

- chest infections
- ear infections
- digestive system infections
- kidney, bladder or urethra (the tube which carries urine from the bladder) infections.
- throat or nose infections
- skin and soft tissue infections

2. WHAT YOU NEED TO KNOW BEFORE YOU TAKE YOUR MEDICINE**Do not take this medicine if you:**

- have ever had an allergic reaction to flucloxacillin or any other penicillin antibiotics (see section 4, Possible side effects)
- have ever had an allergic reaction to any of the other ingredients of this medicine (listed in section 6, Contents of the pack and other information)
- have ever suffered from jaundice or liver problems after taking flucloxacillin

Warnings and precautions

Talk to your doctor or pharmacist before taking this medicine if you:

- suffer from kidney problems, as you may require a lower dose than normal
- suffer from liver problems, as this medicine could cause them to worsen
- are 50 years of age or older
- have other serious illnesses (apart from the infection being treated by this medicine)
- are on a sodium restricted diet.

Tests

Regular monitoring of liver and kidney function should be performed whilst taking flucloxacillin for a long period of time. Tell your doctor that you are taking flucloxacillin if you are having urine tests or blood tests because it may affect the results.

Children and adolescents

This medicine should not be administered to children under 10 years of age.

Other medicines and Flucloxacillin 500mg Capsules

Tell your doctor or pharmacist if you are taking, have recently taken or might take any other medicines, especially:

- Probenecid or sulfinpyrazone (used to treat gout)
- Methotrexate (a chemotherapy drug)
- Oral typhoid vaccine (antibiotics can make this less effective)
- Sugammadex (used with general anaesthetics)
- Piperacillin (an antibiotic taken by injection)
- Warfarin (medicine to prevent blood clotting).

Some medicines may affect the way others work. Always tell your doctor about all the medicines you are taking. This means medicines you have bought yourself as well as medicines on prescription from a doctor.

Pregnancy and breast-feeding

If you are pregnant or breast-feeding, think you may be pregnant or are planning to have a baby, ask your doctor or pharmacist for advice before taking this medicine.

Driving and using machines

Flucloxacillin has no or negligible influence on the ability to drive and use machines.

Your medicine contains sodium

This medicinal product contains 26.4mg of sodium per 500mg capsule. To be taken into consideration by patients on a controlled sodium diet.

3. HOW TO TAKE YOUR MEDICINE

Always take this medicine exactly as your doctor or pharmacist has told you. Check with your doctor or pharmacist if you are not sure. Their directions may differ from the information contained in this leaflet. The pharmacist's label should tell you how much to take and how often. If it does not, or you are not sure, check with your doctor or pharmacist.

When to take your medicine

Take your medicine on an empty stomach, at least thirty minutes to one hour before meals/food. It is important that you take your medicine at the right times.

How much of your medicine to take and when to take it

The dose will depend on the patient and will be decided by your doctor. However, the usual dose for adults, including the elderly, and children and adolescents over 10 years of age is 1 to 3 g a day in 3 to 4 equally divided doses.

If you suffer from severe kidney failure your doctor may give you lower or fewer doses.

If you take more of your medicine than you should

If you (or someone else) accidentally take too much of your medicine, speak to your doctor or pharmacist immediately. Symptoms of an overdose include feeling or being sick and diarrhoea.

If you forget to take your medicine

If you forget to take a dose, take it as soon as you remember, then carry on as before. Do not take a double dose to make up for the dose you have missed.

If you stop taking your medicine

Keep taking your medicine until your doctor tells you to stop. Do not stop taking it just because you feel better. If you stop taking the medicine, your infection may return or get worse. If you are still unwell after taking all the medicine, go and see your doctor.

If you have any further questions on the use of this medicine, ask your doctor or pharmacist.

4. POSSIBLE SIDE EFFECTS

Like all medicines, this medicine can cause side effects, although not everybody gets them. If they occur, they are likely to be temporary, and not serious. However, some may be serious and may need medical attention.

STOP taking flucloxacillin and contact your doctor if you experience:

- Allergy or hypersensitivity including itchy rash, itching, sore mouth or eyes, swelling of the face, lips, throat or tongue or breathing problems
- Severe, bloody diarrhoea (pseudomembranous colitis)
- Blistering or peeling of the skin
- Jaundice (yellow colour in the skin and whites of the eyes) - can develop some weeks after taking this medicine. If this happens tell your doctor immediately.

Tell your doctor if you notice any of the following effects:**Common** (may affect up to 1 in 10 people):

- Diarrhoea, stomach ache and feeling sick. This should be mild and wear off after a few days. If severe or longer lasting, tell your doctor.

Very rare (may affect up to 1 in 10,000 people):

- Kidney problems (may result in difficulty passing urine or blood in urine)
- Unexplained bleeding, bruising or skin discolouration (may be caused by changes in the numbers of blood cells)
- Anaemia
- Joint or muscle pain or fever (may develop 2 days after starting treatment)
- Seizures (convulsions)

Some of these reactions to flucloxacillin can be delayed for up to 2 months after finishing the treatment.

Reporting of side effects

If you get any side effects, talk to your doctor or pharmacist. This includes any possible side effects not listed in this leaflet. You can also report side effects directly via the national reporting system:

HPRA Pharmacovigilance
Earlsfort Terrace
IRL - Dublin 2

Tel: +353 1 6764971

Fax: +353 1 6762517

Website: www.hpra.ie

e-mail: medsafety@hpra.ie

By reporting side effects you can help provide more information on the safety of this medicine.

5. HOW TO STORE YOUR MEDICINE

Keep this medicine out of the sight and reach of children.

Do not use this medicine after the expiry date which is stated on the carton after EXP. The expiry date refers to the last day of that month.

Do not store above 25°C. Keep the blister in the outer carton in order to protect from light and moisture. Do not open the foil pouch until ready to use the product. Once opened the foil pouch may be discarded. Use within 3 months of opening the foil pouch.

Do not throw away any medicines via wastewater or household waste. Ask your pharmacist how to throw away medicines you no longer use. These measures will help protect the environment.

6. CONTENTS OF THE PACK AND OTHER INFORMATION

What Flucloxacillin Capsules contain

The active ingredient is flucloxacillin sodium. The 500mg capsules contain 500mg flucloxacillin as flucloxacillin sodium.

The other ingredients are sodium starch glycolate (type A), magnesium stearate, red iron oxide (E172), yellow iron oxide (E172), black iron oxide (E172), titanium dioxide (E171) and gelatin; printing ink contains shellac, propylene glycol and black iron oxide (E172).

Please see further information on sodium in section 2, What you need to know before you take your medicine.

What Flucloxacillin Capsules look like and contents of the pack

The 500mg capsules are elongated hard gelatin capsules approximately 2 cm in length with an opaque caramel body and opaque grey cap each printed 'FXN 500' in black ink. The capsules contain a granular off white powder.

Flucloxacillin 500mg Capsules are available in opaque blisters in an aluminium pouch containing 10, 16, 20, 24 or 28 capsules. Not all pack sizes may be marketed.

Marketing Authorisation holder and manufacturer

Athlone Laboratories Limited, Ballymurray, Co. Roscommon, Ireland

Distributor:

Clonmel Healthcare, Waterford Road, Clonmel, Co. Tipperary

This medicinal product is authorised in the Member States of the EEA under the following names:

Flucloxacillin 500mg Capsules

PA 298/16/2

This leaflet was last revised in November 2015

Package leaflet: Information for the patient

FLUCLOXACILLIN 250MG/5ML ORAL SOLUTION

Flucloxacillin

Read all of this leaflet carefully before you start taking this medicine because it contains important information for you.

- Keep this leaflet. You may need to read it again.
- If you have any further questions, ask your doctor or pharmacist.
- This medicine has been prescribed for you only. Do not pass it on to others. It may harm them, even if their signs of illness are the same as yours.
- If you get any side effects, talk to your doctor or pharmacist. This includes any possible side effects not listed in this leaflet. See section 4.

WHAT IS IN THIS LEAFLET

1. What your medicine is and what it is used for
2. What you need to know before you take your medicine
3. How to take your medicine
4. Possible side effects
5. How to store your medicine
6. Contents of the pack and other information

1. What your medicine is and what it is used for

Flucloxacillin is an antibiotic used to treat infections by killing the bacteria that can cause them. It belongs to a group of antibiotics called “penicillins”.

Flucloxacillin is used to treat:

- chest infections
- ear infections
- heart infections
- meningitis
- blood infections
- kidney, bladder or urethra (the tube which carries urine from the bladder) infections.
- throat or nose infections
- skin and soft tissue infections
- bone and joint infections
- digestive system infections

Flucloxacillin can also be used to prevent infections during major surgery, particularly heart or orthopaedic surgery.

2. What you need to know before you take your medicine

Do not take this medicine if:

- You are allergic to flucloxacillin or any other penicillin antibiotics (see symptoms in section 4).
- You are allergic to any of the other ingredients of this medicine (listed in section 6).
- You have suffered previously from liver problems (e.g. jaundice) after taking flucloxacillin.

Warnings and precautions

Talk to your doctor or pharmacist before taking this medicine if:

- You suffer from kidney problems, as you may require a lower dose than normal
- You suffer from liver problems, as this medicine could cause them to worsen
- You are 50 years of age or older
- You have other serious illnesses (apart from the infection this medicine is treating)
- You are taking this medicine for a long time as regular tests of liver and kidney function are advised

Other medicines and Flucloxacillin Oral Solution

Check with your doctor or pharmacist before taking this medicine if you are taking any other medicines, especially:

- Probenecid or sulfinpyrazone (used to treat gout).
- Methotrexate (a chemotherapy drug)
- Oral typhoid vaccine (antibiotics can make this less effective)
- Sugammadex (used with general anaesthetics)
- Piperacillin (an antibiotic taken by injection)
- Warfarin (medicine to prevent blood clotting)

Some medicines may affect the way others work. Tell your doctor or pharmacist if you are taking, have recently taken or might take any other medicines. This means medicines you have bought yourself as well as medicines on prescription from a doctor.

Pregnancy and breast-feeding

If you are pregnant or breast-feeding, think you may be pregnant or are planning to have a baby ask your doctor or pharmacist for advice before taking this medicine.

Tests

Regular monitoring of liver and kidney function should be performed whilst taking flucloxacillin for a long period of time. Tell your doctor that you are taking flucloxacillin if you are having urine tests or blood tests because it may affect the results.

Your medicine contains sucrose and sodium

This medicine contains up to 2.96g of sucrose (sugar) per 5ml dose. This should be taken into account in patients with diabetes mellitus. If you have been told by your doctor that you have an intolerance to some sugars, contact your doctor before taking this medicinal product.

This medicine contains 24.09mg sodium per 5ml dose. To be taken into consideration by patients on a controlled sodium diet.

3. How to take your medicine

Always take this medicine exactly as your doctor or pharmacist has told you. Their directions may differ from the information contained in this leaflet. The pharmacist's label should tell you how much to take and how often. Check with your doctor or pharmacist if you are not sure.

Take your medicine on an empty stomach, at least thirty minutes to one hour before meals/food. It is important that you take your medicine at the right times.

The dose will depend on the patient and will be decided by your doctor. However, the usual doses for each age group are:

Adults (including the elderly)

- The usual dose is 250mg four times a day

- Bone or heart infection: Up to 8g daily, in divided doses at six to eight hours apart.
- Surgical prophylaxis: 1 to 2g IV at induction of anaesthesia followed by 500mg every six hours for up to 72 hours.

Use in children and adolescents

Children (10-18 years of age): 250mg four times daily

Children (2-10 years of age): 125mg four times daily

Children under 2 years of age: 62.5mg four times daily

Patients with kidney problems

If you suffer from severe kidney failure your doctor will give you lower or fewer doses.

If you take more of your medicine than you should

If you (or somebody else) takes too much of your medicine, speak to your doctor or pharmacist immediately.

If you forget to take your medicine

If you forget to take a dose, take it as soon as you remember, then carry on as before. Do not take a double dose to make up for a forgotten dose.

If you stop taking your medicine

Keep taking your medicine until your doctor tells you to stop. Do not stop taking it just because you feel better. If you stop taking the medicine, your infection may return or get worse. If you are still unwell after taking all the medicine, go and see your doctor.

If you have any further questions on the use of this medicine, ask your doctor or pharmacist.

4. Possible side effects

Like all medicines, this medicine may cause side effects, although not everybody gets them. If they occur, they are likely to be temporary, and not serious. However, some may be serious and need medical attention.

STOP taking flucloxacillin and contact your doctor if you experience:

- allergy or hypersensitivity including itchy rash, itching, sore mouth or eyes, swelling of the face, lips, throat or tongue or breathing problems.
- severe, bloody diarrhoea
- jaundice (yellow colour in the skin and whites of the eyes), hepatitis (liver inflammation) – sometimes these effects on the liver can be delayed for up to 2 months after finishing treatment.
- severe skin rash with flushing, fever, blisters or ulcers (Stevens Johnson syndrome) or a severe rash with reddening, peeling and swelling of the skin that looks like a burn (toxic epidermal necrolysis).

Tell your doctor if you notice any of the following effects:

Common (may affect up to 1 in 10 people):

- Diarrhoea, stomach upset and feeling sick - Should be mild and wear off after a few days. If severe or lasting longer, tell your doctor.

Very rare (may affect up to 1 in 10,000 people):

- difficulty passing water or blood in the urine (may be a sign of inflammation of the kidney)
- unusual bleeding or bruising, anaemia (may be caused by changes in the numbers of blood cells)
- skin rash with circular red patches (erythema multiforme)

- joint or muscle pains or fever (may develop 2 days after starting treatment).

Check with your doctor if you have any problems while taking this medicine, even if you think the problems are not connected with the medicine, or are not listed in this leaflet.

Reporting of side effects

If you get any side effects, talk to your doctor or pharmacist. This includes any possible side effects not listed in this leaflet. You can also report side effects directly via the yellow card scheme at www.mhra.gov.uk/yellowcard. By reporting side effects you can help provide more information on the safety of this medicine.

5. How to store your medicine

Keep this medicine out of the sight and reach of children.

Do not use this medicine after the expiry date which is stated on the label. The expiry date refers to the last day of that month.

Dry powder: Store below 25°C. Store in the original container in order to protect from light and moisture.

Do not open the foil pouch until ready to reconstitute the product.

Once opened the foil pouch may be discarded.

Reconstituted mixture: Store for 7 days at 2°C to 8°C in a refrigerator.

Once reconstituted (mixed) by the pharmacist, this medicine must be used within 7 days.

Return any left-over medicine to the pharmacist. Do not throw away any medicines via wastewater or household waste. Ask your pharmacist how to throw away medicines you no longer use. These measures will help protect the environment.

6. Contents of the pack and other information

What Flucloxacillin Oral Solution contains

The active substance is flucloxacillin as flucloxacillin sodium.

The other ingredients are sodium benzoate (E211), disodium edetate, saccharin sodium, monoammonium-glycyrrhizinate, sodium citrate, flavour pineapple, flavour menthol, RED FD&C No. 3 (E127) and sucrose.

Please see further information on sucrose in section 2.

What Flucloxacillin Oral Solution looks like and contents of the pack

Unconstituted powder: a pink granular powder with a characteristic odour of pineapple.

Reconstituted solution: a pink coloured solution with a characteristic odour of pineapple.

Flucloxacillin Oral Solution is available in size 100ml on reconstitution.

Marketing Authorisation Holder

Athlone Pharmaceuticals Limited

Ballymurray

Co. Roscommon

Ireland

Manufacturer

Athlone Laboratories Limited, Ballymurray, Co. Roscommon, Ireland.

Distributed by:*

*Kent Pharmaceuticals Limited, Repton Road, Measham, DE12 7DT, U.K.

**Actavis, Barnstaple, EX32 8NS, UK

PL30464/0168

This leaflet was last revised in October 2015.