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

TOPAMAX

(Topiramate)

Your child has received a prescription for Topiramate. The brand name for Topiramate is Topamax. Topiramate is an anticonvulsant (a medication used to prevent seizures, which has been approved by the FDA and is safely used in adults and children). The staff of the Neurology Center of Wichita has prepared this information. Be sure to ask us if you have any questions. Our phone number is (316) 686-6866.

WHAT ARE THE ADVANTAGES OF TOPIRAMATE?

It is effective against partial complex seizures, myoclonic seizures, infantile spasms, and Lennox-Gestault Syndrome. This medication has also proved helpful in the treatment of headaches and tremors. It is generally well tolerated.

WHAT FORMS OF TOPIRAMATE ARE USED?

Topiramate is available in 25mg, 100mg, and 200mg tablets. These tablets can’t be crushed or chewed. It is usually taken twice a day.

WHAT ARE THE SIDE EFFECTS OF TOPIRAMATE?

· Sleepiness – in the beginning, this should subside within a few weeks.

· Kidney Stones – this occurs in 1.5% of patients. Plenty of liquid intake reduces the risk of kidney stones.

· Nausea, decrease in appetite and weight loss.

· Slowed speech and difficulty processing thoughts.

· Allergic reaction may occur with any medication and should be reported immediately. Allergic reactions occur with in 1-2 months of starting the medication. 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 that 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?

· Repeated vomiting or marked loss of appetite

· Extreme sleepiness, confusion, unsteady walking or slurred speech.

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. Large overdoses cause drowsiness progressing to coma and breathing problems. If you think someone has taken a large overdose of medicine, call 911 immediately! Keep this an all medications out of the reach of children.

IS TOPIRAMATE ADDICTIVE?

No. Patients taking Topiramate 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 anticonvulsant have no trouble coming off the medication.

WHAT ABOUT OTHER MEDICINES MY CHILD MAY NEED?

Topiramate may be combined with other anticonvulsants. Talk to your doctor or physician’s assistant about whether this affects your child. 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 doctor(s) that he or she is taking Topiramate.

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.

WHAT ABOUT TAKING TOPIRAMATE DURING PREGNANCY?

***We do not know the risk of birth defects with Topiramate. As it is a new anticonvulsant we don’t have much data regarding safety during pregnancy. Issues about pregnancy and epilepsy should be discussed with your doctor before pregnancy. DO NOT stop taking an anticonvulsant suddenly if you are pregnant. DO call the doctor or physician’s assistant right away to discuss your options and treatment.

This information is not a complete list of all possible reactions to Topiramate. It is important that you speak to your doctor or nurse 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 4:28:06 PM Page 1 of 2

