PACKAGE LEAFLET - INFORMATION FOR THE USER

Furosemide 40 mg Tablets

(Furosemide)

Read all of this leaflet carefully before you start taking this medicine

- Keep this leaflet. You may need to read it again.
- If you have further questions, please ask your doctor or your pharmacist.
- This medicine has been prescribed for you personally and you should not pass it on to others. It may harm them, even if their symptoms are the same as yours.
- If any of the side effects gets serious, or if you notice any side effects not listed in this leaflet, please tell your doctor or pharmacist.

In this leaflet:

- 1. What Furosemide Tablet is and what it is used for
- 2. Before you take Furosemide Tablets
- 3. How to take Furosemide Tablets
- 4. Possible side effects
- 5. How to store Furosemide Tablets
- 6. Further information

1. What Furosemide Tablet is and what it is used for

What Furosemide Tablets are used for

Furosemide Tablets can be used to stop the build up of extra water in your body. This extra water can cause swollen ankles, shortness of breath and feeling more tired than usual.

How Furosemide Tablets work

Furosemide Tablets work by helping you to pass more water (urine) than you usually do. If the extra water in your body is not removed, it can put extra strain on the heart, blood vessels, lungs, kidneys or liver.

2. Before you take Furosemide Tablets

Do not take Furosemide Tablets if:

- you are allergic (hypersensitive) to Furosemide and/or any of the other ingredients of Furosemide tablets (listed in section 6 below) Signs of an allergic reaction include: a rash, swallowing or breathing problems, swelling of your lips, face, throat or tongue.
- you are allergic to amiloride, sulfonamides or sulphonamide derivatives, such as sulfadiazine or co-trimoxazole.
- you have been told by a doctor that you have kidney failure. In some types of kidney failure, it is still okay to have this medicine. Your doctor will be able to decide.
- you have severe liver problems (cirrhosis).
- your doctor has told you that you have a low blood volume or are dehydrated (with or without accompanying low blood pressure).
- you are not passing any water (urine).
- you have too little potassium or sodium in your blood (shown in blood test),
- you have an illness called 'Addison's Disease'. This can make you feel tired and weak
- you are breast-feeding (see "Pregnancy and breast-feeding" section below)
- you are taking other medicines which change the amount of potassium in your blood (see "Taking other medicines" section below)
- you are children and adolescents under 18 years of age. Furosemide tablets are not suitable for children.

Do not take Furosemide Tablets if any of the above apply to you. If you are not sure, talk to your doctor or pharmacist before taking Furosemide Tablets.

Warnings and precautions

Talk to your doctor or pharmacist before taking Furosemide 40 mg Tablets if:

- you have low blood pressure or feel dizzy when you stand up.
- you are taking digoxin, used to treat heart problems
- you have diabetes
- you are elderly, if you are on other medications which can cause the drop the blood pressure and if you have other medical conditions that are risks for the drop of blood pressure
- you have difficulty in passing water (urine)
- you have low levels of protein in your blood (hypoproteinaemia)
- you suffer from acute porphyria symptoms of which may include severe stomach, back or thigh pain. Nausea, vomiting or constipation may also present along with weakness in arms and legs.
- you have liver or kidney problems
- you are an elderly patient with dementia and are also taking risperidone
- you have prostate problems
- you have gout
- you feel dizzy or dehydrated. This can happen if you have lost a lot of water through being sick, having diarrhoea or passing water very often. It can also happen if you are having trouble drinking or eating
- you are going to give this medicine to a baby that was born too early
- you are going to have a glucose test
- you are taking any other water tablets

If you are not sure if any of the above apply to you, talk to your doctor or pharmacist before taking furosemide tablets.

Taking other medicines:

Please inform your doctor or pharmacist if you are taking or have recently taken any other medicines, including medicines obtained without prescription, including herbal medicines.

This is because Furosemide tablets can affect the way some other medicines work. Also some medicines can affect the way Furosemide tablets work.

Do not take this medicine, and tell your doctor, if you are taking:

• Medicines which change the amount of potassium in your blood. These include potassium supplements such as potassium chloride or certain water tablets (diuretics) such as triamterene.

The following medicines can affect the way Furosemide Tablets work and increase the chance of you getting side effects:

- Medicines used to treat high blood pressure such as ramipril, enalapril, perindopril (called 'ACE inhibitors') or losartan, candesartan, irbesartan (called 'angiotensin II receptor antagonists'). Your doctor may need to change the dose of your tablets or ask you to stop taking them.
- Medicines for high blood pressure or heart problems. Your doctor may need to change the dose of your medicine.
- Medicines used to treat high blood pressure or prostate problems known as alpha-blockers, such as prazosin
- Other medicines used to treat high blood pressure and other medicines used to remove water from the body known as diuretics, such as amiloride, spironolactone, acetazolamide and metolazone

- Medicines used to treat unusual heart beats, such as amiodarone, disopyramide, flecainide, lidocaine, sotalol and mexiletine
- Medicines to help you sleep and relax such as chloral hydrate
- Medicines used as a general anaesthetic for relaxing your muscles during surgery. If you are going to have an anaesthetic please ensure that the doctor or nurse knows you are taking furosemide
- Medicines for diabetes. These may not work as well when you are taking Furosemide Tablets.
- Theophylline used for wheezing or difficulty in breathing.
- Phenytoin used for epilepsy. This can lower the effect of Furosemide Tablets.
- Medicines used for mental problems called 'psychoses', such as risperidone, amisulpride, sertindole, pimozide and chlorpromazine. Avoid using pimozide at the same time as furosemide

The following medicines can increase the chance of side effects when taken with Furosemide Tablets:

- Lithium used for mental illnesses. To help stop side effects your doctor may need to change the dose of your lithium and check the amount of lithium in your blood.
- Cisplatin used for some cancers.
- Digoxin used for heart problems. Your doctor may need to change the dose of your medicine.
- Non-steroidal anti-inflammatory drugs (NSAIDS) used for pain and inflammation such as aspirin, ibuprofen, ketoprofen or indometacin.
- Carbamazepine used for epilepsy.
- Aminoglutethimide used for breast cancer.
- Medicine used to stop the rejection of organs after a transplant such as tacrolimus, ciclosporin, aldesleukin
- Moxisylyte used to treat Raynaud's syndrome
- Medicines used to treat angina that you spray or dissolve under your tongue such as glyceryl trinitrate or isosorbide dinitrate
- Methotrexate used for cancers of the skin, joint or bowel diseases.
- Carbenoxolone and sucralfate used for ulcers of the foodpipe (gullet).
- Medicines used for depression, such as reboxetine, amitriptyline and phenelzine.
- Amphotericin used for fungal infections if used for a long time
- Corticosteroids used for inflammation such as prednisolone
- Atomoxetine used to treat Attention Deficit Hyperactivity Disorder (ADHD)
- Medicines to relax muscles such as baclofen and tizanidine
- Antihistamines, used to treat allergies such as cetirizine.
- Alprostadil, used to treat male impotence
- Oestrogen and drospirenone, used as contraceptives or in hormone replacement therapy (HRT)
- Liquorice often used in cough medicines if taken in large amounts
- Probenecid (used with another HIV medicine)
- Medicines for infection such as gentamicin, amikacin, neomycin, netilmicin, tobramycin, vancomycin or high doses of cephalosporins
- Medicines used as injections before X-ray examinations (radiocontrast agent)
- Medicines used for constipation (laxatives) if used for a long time such as bisacodyl or senna
- Medicines for asthma when given in high doses such as salbutamol, terbutaline sulphate, salmeterol, formoterol or bambuterol
- Medicines used to treat blocked noses, such as ephedrine and xylometazoline
- Potassium salts used to treat low potassium in the blood
- Medicines used to treat Parkinson's disease such as levodopa
- Other water tablets (diuretics) such as bendroflumethiazide. Your doctor may need to change the dose of your medicine

Furosemide tablets with food, drink and alcohol

You should avoid drinking alcohol while taking Furosemide tablets as this may lower your blood pressure further.

Pregnancy and breast-feeding:

Do **not** take Furosemide Tablets if you are pregnant. Talk to your doctor before taking this medicine if you are pregnant, might become pregnant, or think you might be pregnant.

Do not breast-feed if you are taking Furosemide Tablets. This is because small amounts may pass into the mothers milk. Talk to your doctor before taking this medicine if you are breast-feeding or planning to breast-feed.

Ask your doctor or pharmacist for advice before taking any medicine if you are pregnant or breast-feeding.

Driving and using machines:

You may feel dizzy or unwell after taking Furosemide Tablets. If this happens, do not drive or use any tools or machines.

Important information about some of the ingredients of Furosemide Tablets

Furosemide Tablets contains lactose monohydrate. If your doctor has told you that you have an intolerance of certain sugars, contact your doctor or pharmacist before taking this medicine

3. How to take Furosemide Tablets

Always take Furosemide tablets exactly as your doctor has instructed you. You should check with your doctor or pharmacist if you are not sure.

Taking this medicine

- Take this medicine by mouth
- Swallow the tablets whole with a drink of water
- If you feel the effect of your medicine is too weak or too strong, do not change the dose yourself, but ask your doctor

How much Furosemide Tablets to take

Adults and elderly:

The usual dose is one or two tablets first thing in the morning. Your doctor will tell you how many tablets to take.

Children and adolescents (under 18 years of age):

Not recommended as safety in this age group has not yet been established.

If you are taking sucralfate (a medicine for stomach ulcers). Do not take sucralfate at the same time as Furosemide Tablets. Take your dose at least 2 hours before or after Furosemide Tablets. This is because it can affect the way your medicine works.

If you take more Furosemide Tablets than you should:

If you think you may have taken more Furosemide Tablets than you should or if a child has swallowed any of these tablets, contact your doctor or pharmacist or hospital emergency department immediately. Always take any tablets left over with you, also the box and leaflet as this will allow easier identification of the tablets. Taking too much Furosemide Tablets may make you feel confused, unable to focus, show a lack emotion or interest in anything. You may also have dizziness, light headedness, fainting (due to low blood pressure), uneven heartbeat, muscle weakness or cramps and blood clots (signs include pain and swelling at the part of body that is affected). You may also have problems with your kidneys or blood.

If you forget to take Furosemide Tablets:

If you forget to take a dose, take it as soon as you remember. Then continue the following morning as normal. Do not take a double dose to make up for a forgotten dose.

If you stop taking Furosemide Tablets:

Keep taking Furosemide tablets until your doctor tells you to stop taking it.

Blood tests

Your doctor may carry out blood tests to check that the levels of some salts in the blood are at the correct levels.

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

4. Possible side effects

Like all medicines Furosemide Tablets can cause side effects, although not everybody gets them.

If any of the below mentioned side effects are observed please inform your doctor immediately

- allergic reactions such as itching, skin rash with severe itching and nettle rash, fever, allergic to light, severe allergic reaction with (high) fever, red patches on the skin, joint pain and/or inflammation of the eyes, severe, acute (allergic) reaction accompanied by fever and blisters on the skin/peeling skin and tiny spots from bleeding in the skin.
- sudden inflammation of the pancreas accompanied by severe pain in the upper abdomen, shifting towards the back.

The other possible side effects are listed under headings of frequency, using the following categories: *Common* (affects 1 to 10 users in 100)

Uncommon (affects 1 to 10 users in 1,000)

Rare (affects 1 to 10 users in 10,000)

Very rare (affects less than 1 user in 10,000)

Common

Furosemide can cause an excessive depletion of bodily fluids (e.g. passing urine more often than normal) and minerals (sodium, potassium, magnesium, calcium). Symptoms that can occur are thirst, headache, confusion, muscle cramps, increased irritability of the muscles, muscular weakness, heart rhythm disturbances and gastrointestinal problems such as sensation of unease and discomfort in stomach with an urge to vomit, or diarrhoea.

If you have a shortage of sodium (sodium deficiency):

- cramp in the calf muscles
- loss of appetite
- listlessness
- feeling of weakness
- dizziness
- drowsiness
- confusion.

If you have a shortage of potassium (potassium deficiency):

- muscular weakness and the inability to contract one or more muscles (paralysis)
- increased excretion of urine
- heart problems

• in the case of severe potassium deficiency: interference with the function of the intestine or confusion, which can result in coma.

If you have a shortage of magnesium and calcium (magnesium and calcium deficiency):

- increased irritability of the muscles
- heart rhythm disturbances.
- lowering of blood pressure, resulting in impaired concentration and reactions, light-headedness, a
 feeling of pressure in the head, headache, dizziness, drowsiness, a feeling of weakness, visual
 disturbances, dry mouth and an inability to stand upright

Uncommon

- abnormal blood count accompanied by bruising and a tendency to bleed
- sensitivity to light (photosensitivity).
- involuntary leakage of urine
- in the elderly, this can lead to a low blood volume, fluid depletion and thickening of the blood. This can cause clots to form in the blood.
- deafness (sometimes irreversible)

Rare

- abnormal blood count (white blood cell deficiency) accompanied by a increased susceptibility to infection
- increase in certain substances (eosinophilic cells) in the blood
- a crawling sensation on the skin, itching or tingling without any reason
- a life-threatening form of unconsciousness
- hearing disorders & ringing in the ears. These disorders are usually temporary in nature
- inflammation of a blood vessel
- acute kidney failure
- inflammation of the kidneys associated with blood in the urine, fever and pain in the sides If you have a urinary tract obstruction, increased urine production may occur or worsen.
- if you have a bladder disorder, enlarged prostate or narrowing of the ureters, urine production can stop suddenly
- shock (severe drop in blood pressure, extreme paleness, restlessness, weak fast pulse, clammy skin, impaired consciousness) as a result of a sudden severe dilatation of the blood vessels due to allergy to certain substances
- fever
- minor mental disturbances

Very rare

- anaemia (a condition characterised by shortage of red blood cells)
- very severe blood abnormality (white blood cell deficiency) accompanied by a sudden high fever, severe throat pain and ulcers in the mouth
- certain liver function disorders
- increase in certain liver enzymes

Not known:

- acute generalised exanthematous pustulosis (AGEP)" (acute febrile drug eruption)
- dizziness, fainting and loss of consciousness (caused by symptomatic hypotension)

During treatment with furosemide, the blood levels of some fats (cholesterol and triglyceride) may rise, but usually return to normal within 6 months.

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 Furosemide Tablets

Keep out of the reach and sight of children.

Container pack: Do not store the tablets above 25°C.Keep the container tightly closed. Keep the container in the outer carton.

Bottle pack: Do not store the tablets above 25°C. Keep the bottle tightly closed. Keep the bottle in the outer carton.

Blister pack: Do not store the tablets above 25°C. Store in the original package in order to protect from light.

Do not use your tablets after the expiry date stated on the carton or label.

Medicines should not be disposed of via wastewater or household waste. Ask your pharmacist how to dispose of medicines no longer required. These measures will help to protect the environment.

6. Further information

What Furosemide Tablets contain

The active substance is Furosemide.

The **other** ingredients are maize starch, lactose monohydrate, povidone K-30, sodium starch glycollate (Type A) and magnesium stearate (see section 2 for Important information about some of the ingredients of furosemide tablets).

What Furosemide Tablets look like and content of the pack

Furosemide tablets 40mg are white-to off white, flat, uncoated tablets with beveled edges, debossed on one side and breakline on the other side. $\underbrace{\begin{array}{c}
121\\A\end{array}}$

Furosemide tablets are available in container packs or in glass bottles of 1000, 500, 250, 100, 84, 70, 54, 42, 28, 21, 15 and 14 tablets. They are also available in blister packs of 84, 70, 56, 42, 28, 21, 15 and 14 tablets.

(Not all pack sizes may be marketed)

Marketing Authorisation Holder and Manufacturer

Accord Healthcare Limited, Sage house, 319 Pinner Road, North Harrow, Middlesex, HA1 4HF, United Kingdom

This leaflet was last approved in 02/2016.