Azathioprine

(Brand Name: Imuran, Azasan)


What is the medicine for?

· Used to prevent rejection of a transplanted organ.

· Used to suppress immune function.

How should I give my child this medicine?

· Give only the amount prescribed by your child’s doctor. This medicine should only be given to the patient for whom it is prescribed.

· Give azathioprine at the same time every day.

· Do not stop giving your child this medicine until told to do so by your child’s doctor. 

· If giving liquid prednisone, carefully measure each dose with an oral syringe, dropper, or medicine spoon. 

· Azathioprine can be given with food or milk to prevent an upset stomach.

· Keep a supply of azathioprine on hand so that you don’t run out.

How should this medicine be stored?

· Keep medicine in its original bottle.

· Keep all medicine out of the reach of children.

· Store in a cool, dry place away from sunlight.

· If giving your child a liquid, ask your pharmacist how to store it.

What should I do if I miss a dose?

· Give the dose as soon as you remember it. However, if it is almost time for the next dose, do not give the missed dose. Do not give a double dose.

What precautions or special instructions should I know about?

· Keep all appointments with your child’s doctor. Your child will need to have blood samples taken to be sure that azathioprine is not causing serious side effects.

· Do not give your child any other medicines, including over-the counter medicines, until you have check with your child’s doctor or pharmacist.

· Do not have your child immunized (vaccinated) until you have checked with your child’s doctor.

What are the common side effects of this medicine?

· Mild nausea and diarrhea 

· Loss of appetite

Stop giving your child this medicine and call your child’s doctor if:

Your child has any of these reactions:

· Unusual tiredness or weakness
- 
Joint pain 

· Difficulty seeing 
-
Painful or difficult urination

· Cold hands and feet
- 
Lower back or side pain

· Sore throat, fever, chills, sores in the mouth 
-
Skin rash


(signs of infection)
- 
Shortness of breath

· Unusual bleeding or bruising
- 
Blood in the urine or stools

· Yellowing of the eyes or skin
- 
Pale stools

**This medication information sheet is a summary and intended for information purposes only. If you have any other questions, please ask your child’s doctor or pharmacist.


( American College of Clinical Pharmacy

