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

DEPAKENE/DEPAKOTE

(Valproic Acid)

Your child has received a prescription for Valproic Acid. The brand names for Valproic Acid are Depakene and Depakote. Valproic Acid is an anticonvulsant (a medication used to prevent seizures). It has been used in the United States for about 15 years (and for longer in Europe). 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 VALPROIC ACID?

It is effective for generalized, absence and partial complex seizures. It is also used for bipolar disorder and as a preventative treatment of migraine headaches. It is generally well tolerated.

WHAT FORMS OF VALPROIC ACID ARE USED?

Valproic acid comes in tablets (Depakote) of 125mg, 250mg, or 500mg. Depakote 125mg sprinkles are also available. They come in capsules that are opened so that the medicine may be sprinkled on soft food (for children who can’t swallow pills). Depending on the form of the medication and your child’s age Valproic Acid may be given two to three times per day.

WHAT ARE THE SIDE EFFECTS OF VALPROIC ACID?

· Sleepiness may occur in the beginning. This side effect should resolve within a few weeks.

· Increase in appetite and weight gain. Occasionally Valproic Acid may cause indigestion or nausea. This can be avoided by giving the medicine with food.

· Effects on the blood are rare, but can occur with Valproic Acid, including reduced number of platelets (cells that help the blood to clot) and white blood cells (the cells that fight infection.).

· Effects on the liver can also occur. Checking blood levels can reduce these side effects.

· Allergic reactions may occur with any medication and should be reported immediately. Allergies usually occur in the first two months, buy may begin sooner or later. The usual reaction is a fine red rash all over the body. Rash or blisters inside of the mouth, nose or eyelids are more serious. Any rash which begins after starting a new medication should be discussed with the doctor or physician assistant. DO NOT STOP TAKING THE MEDICATION WITHOUT CONTACTING THE DOCTOR!

WHAT SYMPTOMS SHOULD I REPORT TO THE DOCTOR IMMEDIATELY?

· Extreme sleepiness.

· Confusion.

· Unsteady Walking

· Slurred Speech.

· Repeated vomiting or marked loss of appetite.

· Unexplained bleeding, unusual bleeding, pinpoint bleeding under the skin, oozing from the gums, bloody or black stools.

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. High levels of medicine may cause vomiting. Very high levels may cause bleeding by interfering with the platelets. CALL THE DOCTOR! Large overdoses cause drowsiness progressing to coma and breathing problems and can cause death. If you think someone has taken a LARGE OVERDOSE of medication, CALL 911 IMMEDIATELY! Keep this and all medication out of the reach of children.

IS VALPROIC ACID ADDICTIVE?

No. Patients taking Valproic Acid 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 Valproic Acid for each child is first determined by the 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 much check the blood (frequently at first) 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?

If Valproic Acid is the only anticonvulsant children are taking, they can usually be given any prescription drug for other illnesses. Do not give Aspirin or medicines containing Aspirin. Acetaminophen may be used to treat fever or pain (Tylenol, Datril, etc.). Be careful when using drugs that can 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 doctors that he or she is taking Valproic Acid.

WHAT ABOUT TAKING VALPROIC ACID DURING PREGNANCY?

Studies have associated anticonvulsant medications (including Valproic Acid) during pregnancy with birth defects. In particular, Valproic Acid has been associated with serious spine malformations in unborn babies. 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 IMMEDIATELY to discuss your options and your treatment.

This information is not a complete list of all possible reactions to Valproic Acid. 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 without discussing it with our office.

4/14/2005 3:33:26 PM Page 1 of 2

