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

ZARONTIN

(Ethosuximide)
Your child has received a prescription for Ethosuximide. The brand name for Ethosuximide is Zarontin. Ethosuximide is an anticonvulsant (a medicine used to prevent seizures, which has been approved by the FDA and is safely used in adults and children). The staff at 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 ETHOSUXIMIDE?

It is effectivefor absence seizures. It is generally well tolerated.

WHAT FORMS OF ETHOSUXIMIDE ARE USED?

Ethosuximide is available as syrup250mg/5ml or 250 mg capsules. It is usually given twice a day.

WHAT ARE THE SIDE EFFECTS OF ETHOSUXIMIDE?

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

· Nausea, decrease in appetite.

· Allergic reaction may occur with any medicine and should be reported immediately. Allergic reaction occurs within 1-2 months of starting the medicine. 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 medicine should be discussed with the doctor. DO NOT stop taking the medicine without contacting the doctor.

· Effects on the blood are rare, but can be serious. Including reduced numbers of white blood cells, red blood cells or platelets.

WHAT ARE THE SYMPTOMS SHOULD I REPORT TO THE DOCTOR IMMEDIATELY?

· Repeated vomiting or marked loss of appetite.

· Extreme sleepiness

· Confusion

· Unsteady walking

· 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 difficulties. If you think someone has taken a LARGE overdose of medicine, call 911 immediately! Keep this and all medicines out of the reach of children.

IS ETHOSUXIMIDE ADDICTIVE?

No. Patients taking Ethosuximide do not crave medicine in the way 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 taken off anticonvulsants have no trouble coming off the medicine.

WHAT ABOUT OTHER MEDICINES MY CHILD MAY NEED?

Ethosuximide may be combined with other anticonvulsants. Talk to your doctor or physician 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 doctors that he or she is taking Ethosuximide.

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 or your regular schedule. If the medicine is forgotten for 2 or more days, call our office.

WHAT ABOUT TAKING ETHOSUXIMIDE DURING PREGNANCY?

Studies have associated anticonvulsant medicines during pregnancy with birth defects. Issues about pregnancy and epilepsy should be discussed with your doctor or physician assistant 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 Ethosuximide. 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 4:29:19 PM Page 1 of 2

