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

PHENOBARBITAL

Your child has received a prescription for Phenobarbital (Phenobarb). This information sheet has been prepared by the Neurology Center of Wichita. Be sure to ask if you have any questions.

Phenobarb is one of the most common anticonvulsants (drugs used to prevent seizures). It has been used for more that 70 years, so a great deal is know about it. Occasionally it is used for other neurological problems, such as migraines.

WHAT ARE THE ADVANTAGES OF PHENOBARB?

· It stays in the body a long time, so it can be given once or twice a day.

· It is very inexpensive.

· Since it has been in use so long, its side effects are well known. Some people have taken it for most of their lives without problems.

· Side effects such as injury to the liver, kidneys, or bone marrow are extremely rare.

· Most people can take phenobarb without sleepiness after the first few days.

· It is effective against several types of seizures, including seizures with fever.

WHAT ARE THE SIDE EFFECTS OF PHENOBARB?

· 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.

· Irritability and sleep disturbances may occur in infants and young children when phenobarb is first started. This usually disappears within a few weeks.

· Hyperactivity lasting more than a few weeks occurs in a few young children. If the problem is severe, the doctor may change the medication. If your child develops behavior or sleep problems after starting phenobarb, be sure to talk to the doctor. DO NOT stop the medicine on your own.

· Allergic reactions may occur with any mediation and should be reported immediately. Allergies usually show up 2-4 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 shown to the doctor. DO NOT stop taking the medication without contacting the doctor.

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”. CALL THE DOCTOR ASAP. 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 medications out of the reach of children.

IS PHENOBARB ADDICTIVE?

No. Patients taking phenobarb 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 tapered off their anticonvulsants have no trouble coming off the medication.

WHY DOES MY CHILD HAVE TO TAKE BLOOD TESTS?
The dose of phenobarb for each child is first determined by the body weight. However, each child’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 children who take more that one medication. We can then change the does, if needed to improve seizure control and to prevent side effects.

WHAT FORMS OF PHENOBARB ARE USED?
Phenobarb is available in several tablet sizes: 15mg, 30mg, 30mg, and 100mg. Liquid is also available, but it tastes bitter so it can be difficult to give. We often have parents crush the tablets for young children. Since phenobarb has been used for so long, all of the pills are “generic”. Tablets look different depending on manufacturer. Be sure you check that the tablet strength is correct each time you get a new bottle. Tablets are hard to cut, so sometimes you may need to use more than one strength to adjust the dose. Liquid phenobarb must be measured accurately, with a syringe, tube spoon or medicine cup. DO NOT use a regular spoon.

WHAT ABOUT OTHER MEDICINES MY CHILD MAY NEED?
Be sure to tell any doctor your child sees that he or she is taking phenobarb. Also memorize the dose: How many milligrams are in the tablets? Use caution with any medications that can cause drowsiness (such as antihistamines). Try to avoid over the counter medications that contain many ingredients and claim to treat many symptoms at once.

WHAT ABOUT TAKING PHENOBARB DURING PREGNANCY?

No drug has ever been “guaranteed safe” during pregnancy. However, if a woman needs to take anticonvulsants during pregnancy, Phenobarbital is often used, since it is considered safer that other available drugs. Issues about pregnancy and epilepsy should be discussed with the doctor BEFORE pregnancy. DO NOT stop taking an anticonvulsant suddenly if you learn that you are pregnant. DO call the doctor right away to discuss your options and your treatment.

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 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.

This information is not a complete list of all possible reactions to phenobarb. It is important that you speak to your doctor or nurse about this medication, to discuss the risks, benefits and danger signs.

4/14/2005 4:10:26 PM Page 1 of 2

