Loperamide

(Brand Names: Imodium, Diamode, Kao-Paverin, Kaopectate Caplet, Maalox Anti-Diarrheal, Pepto Diarrhea Control, Imotil, Kaopectate 1-D, Diar-Aid)

What is the medicine for?

· Used to treat diarrhea.

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 was prescribed.

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

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.

What should I do if I miss a dose?

· If you have been instructed to give this medicine to your child on a regular schedue, 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?

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

· This medicine may make your child drowsy or dizzy. Watch carefully if your child is performing a task requiring alertness, such as climbing stairs.

· Some liquid forms of loperamide contain alcohol.

What are the common side effects of this medicine?

· Drowsiness, dizziness

· Dry mouth (In older children, use hard candy or ice chips to keep the mouth moist)

· Vomiting, gas, loss of appetite, stomach cramps

· Constipation (If your child has taken too much medicine or taken it for too long)

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

Your child has any of these reactions:

· Any of the common side effects become severe.

· Your child has any of these reactions:

· Skin rash

· Difficulty breathing

· Palpitations or a fast heartbeat

· Your child’s symptoms do not improve within 2 days or if he/she develops bloody 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

