Sulfasalazine

(Brand Names: Azulfidine)


What is the medicine for?

· Used to treat irritation of the bowel caused by ulcerative colitis or Crohn’s disease.

How should I give my child this medicine?

· Give sulfasalazine on a regular schedule as 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.

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

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?

· Do not give your child this medicine if he/she is allergic to sulfa drugs or salicylates (aspirin).

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

· Sulfasalazine may make your child’s skin more sensitive to the sun. Dress your child in protective clothing and apply a lotion with sunscreen.

What are the common side effects of this medicine?

· Diarrhea 

· Nausea, vomiting, loss of appetite

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

Your child has any of these reactions:

· Severe diarrhea

· Severe nausea and vomiting

· Skin rash, itching, hives

· Shortness of breath, wheezing

· Swelling of the hands, feet, or face

· Sore throat, fever

· Severe headache, joint or muscle aches

· Yellowing of the eyes or skin

· Unusual bruising or bleeding

· Weakness

· Difficulty swallowing

**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

