

Flupentixol

This is an easy way to read this word... flu-pen-tick-sol

What is this leaflet for?

This leaflet is to help you understand more about your medicine.

Your medicine could look different to the photographs on this leaflet.

What is the medicine called?

Flupentixol is also called Depixol.

You will see 1 of these names on your prescription.

Flupentixol will come as tablets.

What is flupentixol for?

Flupentixol could be used for different reasons.

Flupentixol is used for schizophrenia and psychoses.

Flupentixol is sometimes used for people who have behaviour problems.

For example, it could...

- help if you are anxious
- help calm you down
- help you feel less angry
- help you feel less tense.

What will flupentixol do?

Flupentixol should help you feel calm and relaxed.

It could take some time for flupentixol to have its full effect.

This effect should reduce your behaviour problem.

For example, it may...

- help you control your temper
- help you stop hurting yourself
- help you stop breaking things.

What are the side effects of flupentixol?

Side effects are effects medicine can have on your body that are not wanted.

Not everyone taking a medicine will get side effects.

Many side effects will go away with time.

Many side effects are rare.

You might want to talk to your doctor if you have any side effects.

For example, these are some side effects of flupentixol...

- feeling sleepy or sluggish
- · feeling more restless and agitated
- feeling dizzy when you stand up
- dry mouth
- too much spit
- headache
- you could lose interest in sex
- faster heart beat than normal
- putting on weight
- if you are female your periods could change.

Some side effects are more serious.

You should tell someone straight away if...

- you have a fever or high body temperature
- you feel stiff
- you feel shaky
- you have blurred vision or things look fuzzy
- you have a rash or blotches on your skin
- you have problems with weeing.

The label on your flupentixol packet should tell you when to take your medicine.

The label should tell you how much medicine you should take.

You should follow these instructions carefully.

You should ask your pharmacist if you can crush your medicine or if it can be mixed with a drink. You should not mix flupentixol with tea or coffee.

If you forget to take your medicine, tell someone straight away.

You should carry on taking your medicine even if you feel better unless your doctor asks you to stop.

You should talk to your doctor before you stop taking your medicine.

What do I need to know about flupentixol?

Drinking alcohol whilst taking flupentixol could make you feel drowsy.

Some medicines do not work well together.

You should tell your doctor about any other medicines you are taking.

Where can I get more information?

This leaflet does not tell you everything about flupentixol.

If you want more information about flupentixol...

- you can ask your pharmacist, doctor or nurse for more information
- you can ask your carer to get more information
- you can phone NHS Direct on 0845 4647
- you can phone a medicine information helpline on 020 3228 2999.

G. Unwin and S. Deb from the University of Birmingham created this leaflet with help from People First (Staffs) and Mencap. The project was funded by the Big Lottery Fund.

It can be downloaded from www.ld-medication.bham.ac.uk.

The information in this leaflet came from...

- the British National Formulary (www.bnf.org)
- the United Kingdom Psychiatric Pharmacy Group Patient Advisory Leaflets (www.ukppg.org.uk/ukppg-pals.html)
- Miriam Wilcher's Handbook for Carers of People with Learning Disabilities.