

The Greater Glasgow and Clyde

Paediatric Formulary

January 2019

© COPYRIGHT 2019
GREATER GLASGOW AND CLYDE NHS BOARD

ALL RIGHTS RESERVED. NO PART OF THIS PUBLICATION MAY BE REPRODUCED, STORED IN A RETRIEVAL SYSTEM, OR TRANSMITTED, IN ANY FORM OR BY ANY MEANS, ELECTRONIC, MECHANICAL, PHOTOCOPYING, RECORDING OR OTHERWISE, WITHOUT THE PRIOR PERMISSION OF GREATER GLASGOW & CLYDE NHS BOARD.

CONTENTS

1. GASTRO-INTESTINAL SYSTEM.....	3
2. CARDIOVASCULAR SYSTEM	7
3. RESPIRATORY SYSTEM	12
4. CENTRAL NERVOUS SYSTEM	15
5. INFECTIONS	21
6. ENDOCRINE SYSTEM	26
7. OBSTETRICS, GYNAECOLOGY, AND URINARY-TRACT DISORDERS.....	29
8. MALIGNANT DISEASE AND IMMUNOSUPPRESSION	30
9. NUTRITION AND BLOOD	33
10. MUSCULOSKELETAL AND JOINT DISEASES	37
11. EYE.....	40
12. EAR, NOSE, AND OROPHARYNX.....	42
13. SKIN	44
14. IMMUNOLOGICAL PRODUCTS AND VACCINES	48
15. ANAESTHESIA	49
APPENDIX 1: EMERGENCY TREATMENT OF POISONING.....	52

1. GASTRO-INTESTINAL SYSTEM

1.1. DYSPEPSIA AND GASTRO-OESOPHAGEAL REFLUX DISEASE

1.1.1. Antacids and simeticone

CO-MAGALDROX

195/220 Suspension.

Brands include Maalox® and Mucogel®

1.1.2. Compound alginates preparations

GAVISCON® INFANT

1 dose is equivalent to half a dual sachet

PEPTAC®

Suspension

1.2. ANTISPASMODICS AND OTHER DRUGS ALTERING GUT MOTILITY

DOMPERIDONE

10mg tablets

10mg/5ml suspension

HYOSCINE BUTYLBROMIDE (BUSCOPAN®)

10mg tablets

20mg/1ml injection

SIMETICONE (INFACOL®)

40mg/ml liquid

METOCLOPRAMIDE

10mg tablets

5mg/5ml syrup

10mg/2ml injection

- Metoclopramide should only be prescribed for short-term use (up to 5 days)
- It should not be used in children below 1 year of age
- It should only be used in children over 1 year as second-choice treatment for prevention of delayed nausea and vomiting after chemotherapy and for post-operative nausea and vomiting

PEPPERMINT WATER^{SP}

1.3. ANTISECRETORY DRUGS AND MUCOSAL PROTECTANTS

1.3.1. H₂-Receptor antagonists

RANITIDINE

150mg tablets

75mg/5ml syrup

50mg/2ml injection

1.3.2. Selective antimuscarinics

GLYCOPYRRONIUM

400micrograms/ml oral solution

Restricted to specialist initiation for the symptomatic treatment of severe sialorrhoea (chronic pathological drooling) in children and adolescents aged 3 years and older with chronic neurological disorders.

1.3.3. Chelates and complexes

SUCRALFATE

1g/5ml suspension

1g tablets

1.3.4. Prostaglandin analogues

No preparations are included in the Formulary

1.3.5. Proton pump inhibitors

Care should be taken when administering proton pump inhibitors through feeding tubes. Discuss with your relevant pharmacy department.

OMEPRAZOLE

10mg capsules, 20mg capsules, dispersible tablets

40mg injection and infusion

LANSOPRAZOLE

15mg capsules, 30mg capsules, orodispersible tablets (FasTabs®)

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

1.4. ACUTE DIARRHOEA

1.4.1. Adsorbents and bulk-forming drugs
No preparations are included in the Formulary

1.4.2. Antimotility drugs

LOPERAMIDE

2mg capsules

1mg/5ml syrup

1.5. CHRONIC BOWEL DISORDERS

1.5.1. Aminosalicylates

SULFASALAZINE

500mg tablets

250mg/5ml suspension

MESALAZINE

Pentasa® 500mg modified-release tablets

Pentasa® 1g modified-release granules

Pentasa® 1g/100ml retention enema

Salofalk® 500mg modified-release granules

These preparations should be prescribed by brand name

OLSALAZINE

250mg capsules

1.5.2. Corticosteroids

PREDNISOLONE

Oral preparations: See 6.3.2

20mg in 100ml enema (Predenema®)

1.5.3. Drugs affecting the immune response

ADALIMUMAB

40mg/0.8ml pre-filled injection.

Restricted to specialist use in paediatric gastroenterology for the treatment of severe active Crohn's disease in paediatric patients (6 to 17 years of age) who have had an inadequate response to conventional therapy including primary nutrition therapy, a corticosteroid, and an immunomodulator, or who are intolerant to or have contraindications for such therapies.

INFLIXIMAB

100mg injection for infusion

Restricted to use in:

- severe refractory or fistulating Crohn's disease where therapy with other immunomodulating drugs has failed or is not tolerated.
- severely active ulcerative colitis in children and adolescents aged 6 to 17 years who have had an inadequate response to conventional therapy including corticosteroids and 6-mercaptopurine or azathioprine, or who are intolerant to or have medical contraindications for such therapies. It is restricted to specialist use as an alternative to ciclosporin in patients with acute, severe paediatric ulcerative colitis (rescue therapy) who are steroid refractory.

METHOTREXATE

2.5mg, 10mg tablets

5mg/2ml, 1000mg/10ml, 2000mg injection

When dispensing is to be carried out in primary care, the 2.5mg strength tablet should be used where possible.

AZATHIOPRINE

See section 8.2.1

CICLOSPORIN

See section 8.2.1

1.6. LAXATIVES

1.6.1. Bulk-forming laxatives

No preparations are included in the Formulary

1.6.2. Stimulant laxatives

BISACODYL

5mg tablets

5mg, 10mg suppositories

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

DOCUSATE SODIUM

12.5mg/5ml paediatric syrup

50mg/5ml syrup

SENNA

7.5mg tablets

7.5mg/5ml syrup

GLYCEROL (GLYCERIN)

1g, 2g, 4g suppositories

SODIUM PICOSULFATE

5mg/5ml elixir

1.6.3. Faecal softeners

ARACHIS OIL ENEMA

130ml enema

1.6.4. Osmotic laxatives

LACTULOSE

Liquid

LAXIDO PAEDIATRIC®

Sachets

Licensed for children aged 2 to 11 years.

LAXIDO ORANGE®

Sachets

Licensed for children aged 12 years and above.

MOVICOL® PAEDIATRIC

Sachets

PHOSPHATE ENEMA®

128ml enema

MICROLAX MICRO-ENEMA®

5ml enema

1.6.5. Bowel cleansing solutions

KLEAN-PREP®

Sachets

SODIUM PICOSULFATE

Picolax® Sachets

1.7. LOCAL PREPARATIONS FOR ANAL AND RECTAL DISORDERS

1.7.1. Soothing anal and rectal preparations

ANUSOL®

Cream and suppositories

1.7.2. Compound anal and rectal preparations with corticosteroids

No preparations are included in the Formulary

1.7.3. Rectal sclerosants

OILY PHENOL INJECTION BP

1.7.4. Management of anal fissures

No preparations are included in the Formulary

1.8. STOMA AND ENTERAL FEEDING TUBES

See British National Formulary for Children

1.9. DRUGS AFFECTING INTESTINAL SECRETIONS**1.9.1. Drugs affecting biliary composition and flow****URSODEOXYCHOLIC ACID^O**

150mg tablets

250mg capsules

250mg/5ml suspension

1.9.2. Bile acid sequestrants**COLESTYRAMINE (CHOLESTYRAMINE)**

4g sachets

1.9.3. Aprotinin

See section 2.11

1.9.4. Pancreatin**CREON[®]**

10,000 unit and 25,000 unit capsules

CREON[®] MICRO

Restricted to use in young cystic fibrosis sufferers who are unable to swallow capsules.

1.10. DRUGS FOR SHORT BOWEL SYNDROME**TEDUGLUTIDE**

Subcutaneous injection

Restricted to specialist use only. Teduglutide should only be initiated in paediatric patients aged 1 to 17 years.

2. CARDIOVASCULAR SYSTEM

2.1. POSITIVE INOTROPIC DRUGS

2.1.1. Cardiac glycosides

DIGOXIN

62.5microgram tablets
250microgram/5ml elixir
500microgram/2ml injection

2.1.2. Phosphodiesterase inhibitors

ENOXIMONE^O

100mg/20ml injection

MILRINONE^O

10mg/10ml injection

2.2. DIURETICS

2.2.1. Thiazides and related diuretics

CHLOROTHIAZIDE^{SP}

250mg/5ml suspension

METOLAZONE

5mg tablets

2.2.2. Loop diuretics

FUROSEMIDE (FRUSEMIDE)

20mg, 40mg tablets
4mg/ml liquid
20mg/2ml, 50mg/5ml and 250mg/25ml injection

2.2.3. Potassium-sparing diuretics and aldosterone antagonists

AMILORIDE

5mg tablets
5mg/5ml oral solution

POTASSIUM CANRENOATE^{SP}

200mg injection

SPIRONOLACTONE

25mg tablets
50mg/5ml suspension^{SP}

2.2.4. Potassium-sparing diuretics with other diuretics

No preparations are included in the Formulary

2.2.5. Osmotic diuretics

MANNITOL

10% and 20% infusion (500ml)

2.2.6. Mercurial diuretics

No preparations are included in the Formulary

2.2.7. carbonic anhydrase inhibitors

ACETAZOLAMIDE^O

250mg tablets
Though this is a weak diuretic, it is more often used for glaucoma (see 11.6), epilepsy and raised intracranial pressure

2.2.8. Diuretics with potassium

No preparations are included in the Formulary

2.3. ANTI-ARRHYTHMIC DRUGS

2.3.1. Management of arrhythmias

2.3.2. Drugs for arrhythmias

ADENOSINE

6mg/2ml injection

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

AMIODARONE HYDROCHLORIDE

150mg/3ml injection

FLECAINIDE ACETATE

100mg tablets

150mg/15ml injection

25mg/5ml liquid^{SP}**2.4. BETA-ADRENOCEPTOR BLOCKING DRUGS****ATENOLOL**

25mg, 50mg, 100mg tablets

25mg/5ml syrup

CARVEDILOL

3.125mg tablets

ESMOLOL

100mg/10ml injection

LABETALOL

100mg/20ml injection

PROPRANOLOL

10mg, 40mg tablets

5mg/5ml syrup

1mg/1ml injection

NADALOL^P

80mg tablets

30mg/5ml solution^{SP}**2.5. HYPERTENSION****2.5.1. Vasodilator antihypertensive drugs and pulmonary hypertension****2.5.1.1. Vasodilator antihypertensives****DIAZOXIDE**

50mg tablets

100mg/5ml suspension^{SP}

300mg/20ml injection

MINOXIDIL

2.5mg tablets

SODIUM NITROPRUSSIDE50mg/5ml injection^{SP}**2.5.1.2. Pulmonary hypertension****BOSENTAN**

62.5mg, 125mg tablets

Restricted to initiation and prescribing by specialists in the Scottish Pulmonary Vascular Unit or similar specialists (e.g. on advice from Great Ormond Street Hospital).

EPOPROSTENOL

500microgram infusion

SILDENAFIL25mg tablets^O

10mg/ml powder for oral solution*

2mg/ml suspension^{SP}0.8mg/ml injection^O

Restricted to specialist use only.

Sildenafil injection is further restricted to specialist use in patients with clinically and echo-confirmed pulmonary arterial hypertension that can not be managed by inhaled nitric oxide (iNO) or cannot be weaned from iNO or ECMO, and when oral formulations of sildenafil are not tolerated or inappropriate.

*Please note, this new licensed preparation is a different strength to the unlicensed suspension which has been used previously.

2.5.2. Centrally acting antihypertensive drugs**CLONIDINE**100micrograms/5ml suspension^{SP}

150microgram/ml injection

25microgram, 100microgram tablets

Used for several other unlicensed indications, such as ADHD, tics and Gilles de Tourette syndrome

Key to abbreviations

O Licensed preparation being used for an unlicensed indication

P Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary

SP Available as an unlicensed or special preparation

2.5.3. Adrenergic neurone blocking drugs
No preparations are included in the Formulary

2.5.4. Alpha-adrenoceptor blocking drugs
DOXAZOSIN
1mg, 2mg tablets
PHENOXYBENZAMINE HYDROCHLORIDE
10mg capsules
100mg/2ml injection
PHENTOLAMINE MESILATE
10mg/1ml injection

2.5.5. Drugs affecting the renin-angiotensin system

2.5.5.1. Angiotensin-converting enzyme inhibitors

CAPTAPRIL
12.5mg, 25mg tablets
5mg/ml suspension^{SP}
ENALAPRIL MALEATE
2.5mg, 5mg tablets
LISINOPRIL
2.5mg tablets

2.5.5.2. Angiotensin-II receptor antagonists

LOSARTAN
25mg tablets
2.5mg/ml suspension

2.6. **NITRATES, CALCIUM-CHANNEL BLOCKERS, AND OTHER ANTIANGINAL DRUGS**

2.6.1. Nitrates

GLYCERYL TRINITRATE
50mg/50ml injection

2.6.2. Calcium-channel blockers

AMLODIPINE
5mg tablets
5mg/5ml solution^{SP}
NIFEDIPINE
5mg, 10mg capsules
20mg/ml drops^{SP}
10mg, 20mg modified-release tablets
Modified-release preparations should be prescribing by brand name

2.6.3. Other antianginal drugs
No preparations are included in the Formulary

2.6.4. Peripheral vasodilators and related drugs
No preparations are included in the Formulary

2.7. **SYMPATHOMIMETICS**

2.7.1. Inotropic sympathomimetics

DOBUTAMINE
250mg/20ml injection
DOPAMINE
200mg/5ml injection
ISOPRENALINE
1mg/ml injection^{SP}

2.7.2. Vasoconstrictor sympathomimetics

EPHEDRINE
30mg/ml injection

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

NORADRENALINE (NOREPINEPHRINE)

2mg/ml acid tartrate injection (equivalent to 1mg/ml base)

PHENYLEPHRINE HYDROCHLORIDE

10mg/ml injection

2.7.3. Cardiopulmonary resuscitation

ADRENALINE (EPINEPHRINE)

1 in 10,000 pre-filled syringe (10ml)

1 in 1000 injection (1ml)

2.8. **ANTICOAGULANTS AND PROTAMINE**

2.8.1. Parenteral anticoagulants

ENOXAPARIN

20mg, 40mg, 60mg, 80mg, 100mg pre-filled syringe

300mg/3ml multidose vial

HEPARINISED SALINE

50units/5ml, 200units/2ml

500unit/500ml infusion^{SP}**HEPARIN SODIUM**

1000units/ml (5ml) injection

HEPARIN (PRESERVATIVE FREE)

1000units/ml (5ml) injection

2.8.2. Oral anticoagulants

WARFARIN

500microgram, 1mg, 3mg, 5mg tablets

2.8.3. Protamine sulphate

PROTAMINE SULPHATE

50mg/5ml injection

2.9. **ANTIPLATELET DRUGS****ASPIRIN**

75mg dispersible tablets

CLOPIDOGREL

75mg tablets

2.10. **MYOCARDIAL INFARCTION AND FIBRINOLYSIS**

2.10.1. Management of myocardial infarction

No preparations are included in the Formulary

2.10.2. Fibrinolytic drugs

ALTEPLASE

10mg, 20mg injection

UROKINASE

25,000unit injection

2.11. **ANTIFIBRINOLYTIC DRUGS AND HAEMOSTATICS****APROTININ^{SP}**

10,000units/ml (50ml) injection.

Unlicensed preparation restricted to use in cardiac surgery only

TRANEXAMIC ACID

500mg tablets

500mg/5ml injection

-
- 2.12. LIPID-REGULATING DRUGS**
COLESTYRAMINE (CHOLESTYRAMINE)
4g sachet
ATORVASTATIN
10mg, 20mg tablet.
SIMVASTATIN^O
10mg, 20mg, 40mg tablet.
-

- 2.13. LOCAL SCLEROSANTS**
SODIUM TETRADECYL SULPHATE
3% injection (2ml)
-

- 2.14. DRUGS AFFECTING THE DUCTUS ARTERIOSUS**
IBUPROFEN
5mg/ml (2ml) injection
Maintenance of patency
DINOPROSTONE
1mg/ml injection (0.75ml)

3. RESPIRATORY SYSTEM

3.1. BRONCHODILATORS

3.1.1. Adrenoceptor agonists

SALBUTAMOL

100microgram/puff metered dose inhaler (MDI)
200microgram/puff dry powder inhaler (Accuhaler®)
2.5mg, 5mg nebules
2mg/5ml syrup

SALMETEROL

25microgram/puff metered dose inhaler (MDI)
50microgram/puff dry powder inhaler (Accuhaler®)

TERBUTALINE

500microgram/puff dry powder inhaler (Turbohaler®)

3.1.2. Antimuscarinic bronchodilators

IPRATROPIUM BROMIDE

20microgram/puff metered dose inhaler (MDI)
250microgram/ml (2ml) nebuliser solution

TIOTOPIUM (SPIRIVA® RESPIMAT®)

2.5microgram solution for inhalation

Restricted to use as an add-on maintenance bronchodilator in children aged 6 years and older with severe asthma who have experienced one or more severe asthma exacerbations in the preceding year.

3.1.3. Theophylline

AMINOPHYLLINE

250mg/10ml injection

THEOPHYLLINE

60mg, 125mg Slow-release capsules (Slo-phyllin®)

3.1.4. Compound bronchodilator preparations

No preparations are included in the Formulary

3.1.5. Peak flow meters, inhaler devices, and nebulisers

PEAK FLOW METERS

Mini-Wright® (standard/low) range

AEROCHAMBER®

Infant device with mask (orange)
Child device with mask (yellow)

NEBUHALER®

VOLUMATIC®

3.2. CORTICOSTEROIDS

BECLOMETASONE DIPROPIONATE

50microgram/puff, 100microgram/puff metered dose inhaler (MDI)

Different brands of beclometasone CFC-free inhalers are not equipotent and should be prescribed by brand name for safety reasons. The preferred brand is Clenil Modulite®

BUDESONIDE

50microgram/puff, 200microgram/puff metered dose inhaler (MDI)

100, 200microgram/puff dry powder inhaler (Turbohaler®)

100mcg, 200mcg, 400mcg dry powder inhaler (Easyhaler®)

500microgram/2ml, 1mg/2ml nebuliser solution (Respules®)

Budesonide nebuliser solution is restricted only to hospital inpatient treatment of croup

BUDESONIDE AND FORMOTEROL (SYMBICORT®)

100/6, 200/6, 400/12 dry powder inhaler (Turbohaler®)

100/6, 200/6 inhalation powder (Symbicort® SMART®)

FLUTICASONE PROPIONATE

50microgram/puff, 125microgram/puff, 250microgram/puff metered dose inhaler (MDI)

50microgram/puff dry powder inhaler (Accuhaler®)

FLUTICASONE AND SALMETEROL (SERETIDE®)

50microgram/puff, 125microgram/puff, 250microgram/puff metered dose inhaler (MDI)

100microgram/puff, 250microgram/puff, 500microgram/puff dry powder inhaler (Accuhaler®)

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

3.3. CROMOGLICATE AND RELATED THERAPY AND LEUKOTRIENE RECEPTOR ANTAGONISTS

3.3.1. Cromoglicate and related therapy
No preparations are included in the Formulary

3.3.2. Leukotriene receptor antagonists
MONTELUKAST
10mg tablets
4mg sachets
4mg, 5mg chewable tablets
Use for seasonal allergic rhinitis is non-Formulary

3.4. ANTIHISTAMINES, IMMUNOTHERAPY, AND ALLERGIC EMERGENCIES

3.4.1. Antihistamines
Non-sedating antihistamines
CETIRIZINE
10mg tablets
5mg/5ml oral solution
LORATADINE
10mg tablets
Sedating antihistamines
CHLORPHENAMINE (CHLORPHENIRAMINE)
4mg tablets
2mg/5ml syrup
10mg/ml injection
HYDROXYZINE HYDROCHLORIDE
10mg tablets
10mg/5ml syrup
PROMETHAZINE HYDROCHLORIDE
5mg/5ml syrup
25mg/1ml, 50mg/2ml injection

3.4.2. Allergen immunotherapy
No preparations are included in the Formulary

3.4.3. Allergic emergencies
ADRENALINE (EPINEPHRINE)
1 in 10,000 injection
150microgram, 300microgram auto injector (e.g. Epipen®, Anapen®, Jext®)
ICATIBANT ACETATE
30mg pre-filled syringe
Symptomatic treatment of acute attacks of hereditary angioedema (HAE) in adolescents and children ≥2 years with C1-esterase-inhibitor deficiency is restricted to specialist use only.

3.5. RESPIRATORY STIMULANTS AND PULMONARY SURFACTANTS

3.5.1. Respiratory stimulants
CAFFEINE CITRATE
10mg/ml injection
10mg/ml oral solution^{SP}
20mg/ml infusion
20mg/ml oral solution
Restricted to specialist use.
DOXAPRAM
100mg/5ml injection

3.5.2. Pulmonary surfactants
PORACTANT ALFA (CUROSURF®)
120mg/1.5ml and 240mg/3ml suspension for administration by endotracheal tube.
Restricted to specialist use in neonatal respiratory distress by consultant paediatricians and specialist registrars.

-
- 3.6. OXYGEN**
OXYGEN
 Acute oxygen therapy must be prescribed on drug Kardex indicating flow and concentration
 Assessment and prescribing of long-term home oxygen therapy is restricted to respiratory physicians. National systems are in place to order oxygen equipment. Please contact respiratory team or pharmacy for further information.
WATER FOR INHALATION
 500ml
-
- 3.7. MUCOLYTICS**
DORNASE ALFA (PULMOZYME®)
 2500unit/2.5ml nebuliser solution.
 Specialist initiation only.
-
- 3.8. AROMATIC INHALATIONS**
MENTHOL CRYSTALS
-
- 3.9. COUGH PREPARATIONS**
3.9.1. Cough suppressants
 Cough may be a symptom of underlying disease which should be addressed before prescribing cough suppressants. See MHRA/CHM advice March 2008 and February 2009 on use of over the counter cough and cold remedies. See MHRA/CHM advice October 2010 on use of codeine-containing preparations.
- 3.9.2. Expectorant and demulcent cough preparations**
SIMPLE LINCTUS (CITRIC ACID)
SIMPLE LINCTUS PAEDIATRIC (CITRIC ACID)
-
- 3.10. SYSTEMIC NASAL DECONGESTANTS**
PSEUDOEPHEDRINE
 30mg/5ml elixir
 Restricted to patients 6 years of age and older
-

4. CENTRAL NERVOUS SYSTEM

4.1. HYPNOTICS AND ANXIOLYTICS

MELATONIN

Generic 3mg immediate release capsules are available, are listed in the Scottish Drug Tariff part 7U (unlicensed), and are the preferred melatonin preparation.

Melatonin is available as a licensed modified release tablet (Circadin®). Oral solution is unlicensed in the UK but manufactured as a 'special' by various manufacturers.

4.1.1. Hypnotics

PROMETHAZINE HYDROCHLORIDE

5mg/5ml syrup (also see section 3.4.1)

CHLORAL HYDRATE

500mg/5ml oral solution^{SP}

4.1.2. Anxiolytics

DIAZEPAM

2mg, 5mg tablets

2mg/5ml suspension

2.5mg, 5mg, 10mg rectal tubes

(Also see section 4.8.2, 10.2.2 and 15.1.4)

4.1.3. Barbiturates

No preparations are included in the Formulary

4.2. DRUGS USED IN PSYCHOSES AND RELATED DISORDERS

The prescription of antipsychotic medicines in children should only be done under the direction of a consultant psychiatrist experienced in treating children.

4.2.1. Antipsychotic drugs

ARIPIRAZOLE

5mg, 10mg tablets

10mg orodispersible tablets

1mg/ml oral solution

Treatment for up to 12 weeks of moderate to severe manic episodes in Bipolar Disorder I in adolescents aged 13 years and older is restricted to specialist initiation and management under the supervision of a child/ adolescent psychiatrist.

CHLORPROMAZINE HYDROCHLORIDE

25mg tablets

25mg/5ml oral solution

50mg/2ml injection

LEVOMEPRMAZINE (METHOTRIMEPRAZINE)

25mg/ml injection

Not used for psychoses but used for palliative care and other indications

OLANZAPINE

2.5mg, 5mg, 10mg tablets

5mg, 10mg orodispersible tablets

PROMETHAZINE

10mg tablets and 5mg/5ml suspension

RISPERIDONE

1mg, 3mg tablets and 1mg/ml liquid

QUETIAPINE

25mg, 100mg, 200mg tablets

THIORIDAZINE

25mg/5ml syrup

4.2.2. Antipsychotic depot injections

No preparations are included in the Formulary

4.2.3. Antimanic drugs

No preparations are included in the Formulary

4.3. ANTIDEPRESSANT DRUGS**4.3.1. Tricyclic antidepressant drugs**

No preparations are included in the Formulary

4.3.2. Monoamine-oxidase inhibitors

No preparations are included in the Formulary

4.3.3. Selective serotonin re-uptake inhibitors

These preparations should only be initiated after full consideration of the risks versus the benefits. Current best evidence indicates that fluoxetine may be the preferred first choice as it is licensed in children aged 8 years and above with moderate to severe major depressive episodes (see product literature for full information).

FLUOXETINE

20mg capsules

CITALOPRAM

20mg tablets

SERTRALINE

50mg, 100mg tablets

4.3.4. other antidepressant drugs

No preparations are included in the Formulary

4.4. CNS STIMULANTS AND OTHER DRUGS FOR ATTENTION DEFICIT HYPERACTIVITY DISORDER**ATOMOXETINE**

10mg, 18mg, 25mg, 40mg capsules and 4mg/ml oral solution

Restricted to use in children over 6 years and adolescents who do not respond to stimulants or in whom stimulants are contraindicated or not tolerated. The oral solution is restricted to patients who are unable to swallow capsules.

DEXAMFETAMINE

5mg tablets

GUANFACINE

1mg, 2mg, 3mg, 4mg prolonged release tablets

Restricted to specialist initiation for the treatment of attention deficit hyperactivity disorder (ADHD) in children and adolescents 6 to 17 years old for whom stimulants are not suitable, not tolerated or have been shown to be ineffective. Treatment must be used as part of a comprehensive ADHD treatment programme, typically including psychological, educational and social measures.

LISDEXAMFETAMINE

20mg, 30mg, 40mg, 50mg, 60mg 70mg capsules

Restricted to specialist initiation for children aged 6 years of age and over as part of a comprehensive treatment programme for attention deficit/hyperactivity disorder (ADHD).

METHYLPHENIDATE

5mg, 10mg tablets

Modified-release tablets (see BNF for Children and restrictions below)

Restricted to initiation by child or adolescent psychiatrists or paediatricians with expertise in ADHD.

Modified-release preparations are restricted to second-line therapy where there is evidence of compliance problems or where clear evidence that administration of a midday dose is problematic or inappropriate

Modified-release preparations should be prescribed by brand name. Xaggitin XL® is the preferred brand of sustained-release methylphenidate.

4.5. DRUGS USED IN THE TREATMENT OF OBESITY

No preparations are included in the Formulary

4.6. DRUGS USED IN NAUSEA AND VERTIGO**APREPITANT**

80mg, 125mg hard capsules

125mg powder for oral suspension

Restricted to specialist use only in accordance with local protocol.

CYCLIZINE

50mg tablets

50mg/ml injection

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

DOMPERIDONE

10mg tablets
5mg/5ml suspension

FOSAPREPITANT (IVEMEND®)

150mg infusion
Restricted to specialist use only

HYOSCINE HYDROBROMIDE

300microgram tablets
1mg/72hours patch

LEVOMEPRMAZINE

6mg ^{SP}, 25mg tablets
25mg/ml injection

LORAZEPAM

4mg/ml injection

METOCLOPRAMIDE

10mg tablets
5mg/5ml syrup
10mg/2ml injection

ONDANSETRON

4mg tablets
4mg/5ml SF syrup
4mg/2ml, 8mg/4ml injection
4mg, 8mg orodispersible films (Setofilm®), which are restricted to patients with an enhanced risk of aspiration or who experience difficulties in swallowing.

PALONOSETRON

250 microgram injection.
Restricted to specialist use for the prevention of acute nausea and vomiting associated with highly emetogenic cancer chemotherapy and prevention of nausea and vomiting associated with moderately emetogenic cancer chemotherapy, in paediatric patients 1 month of age and older.

4.7. ANALGESICS**4.7.1. Non-opioid analgesics**

For non-steroidal anti-inflammatory medicines, see section 10.1.1

PARACETAMOL

500mg tablets
500mg soluble tablets
120mg/5ml sugar-free suspension,
250mg/5ml sugar-free suspension (not commonly used in hospitals)
60mg, 120mg, 240mg, 500mg suppositories
10mg/ml infusion (restricted to hospital use only in accordance with local protocol)

4.7.2. Opioid analgesics**DIAMORPHINE**

5mg, 10mg, 30mg, 100mg, 500mg injection

DIHYDROCODEINE

30mg tablets
10mg/5ml elixir

FENTANYL

100microgram/2ml
500microgram/10ml injection
12microgram/hour, 25microgram/hour, 50microgram/hour, 75microgram/hour and 100microgram/hour patch

METHADONE

10mg/ml injection^{SP}
Restricted to initiation by the Pain Team

MORPHINE SULPHATE

10mg, 20mg tablets (Sevredol®)
10mg, 30mg, 60mg, 100mg SR tablets (MST®)
10mg/5ml, 100microgram/ml^{SP}, 200microgram/ml^{SP} oral solution
20mg, 30mg, 60mg, 100mg suspension (MST® Continus)
10mg/1ml, 60mg/2ml injection, 100mg/50ml injection

- 4.7.3. Neuropathic pain
AMITRIPTYLINE^O
 10mg, 25mg tablets
 25mg/5ml oral solution
 Restricted to initiation on the advice of the Pain Team or on the advice of neurology.
- CARBAMAZEPINE**
 See section 4.8.1
 Restricted to initiation on the advice of the Pain Team
- GABAPENTIN**
 See section 4.8.1
 Restricted to initiation on the advice of the Pain Team

- 4.7.4. Antimigraine drugs
PIZOTIFEN
 500microgram tablets
 250microgram/5ml elixir
- SUMATRIPTAN**
 50mg tablets

4.8. ANTIEPILEPTICS

4.8.1. Control of epilepsy

Where it is essential in all cases to maintain a patient on a specific brand or manufacturer's preparation, this is indicated in the relevant Formulary entry. For all other antiepileptic medicines, when being used to treat epilepsy, there is no requirement to be maintained on a specific brand or manufacturer's preparation, unless the prescriber considers, following a discussion with each individual patient at the next review, that an individual patient's circumstances require the need for continuity of supply of a particular specific manufacturer or brand (e.g. seizure risk, treatment history or other concerns, such as patient anxiety, risk of confusion or dosing errors).

ACETAZOLAMIDE

250mg tablets. See section 2.2.7 and 11.6 for other uses

BRIVARACETAM (BRIVIACT[®])

Restricted to specialist initiation for adjunctive therapy in children from age 4 years with refractory epilepsy for the treatment of partial-onset seizures with or without secondary generalisation..

CARBAMAZEPINE

Note: Patients should be maintained on a specific brand or manufacturer's preparation and prescribing by brand name should be followed where possible.

100mg tablets

200mg MR tablets

100mg/5ml suspension

125mg, 250mg suppositories

CLOBAZAM

10mg tablets

CLONAZEPAM

500microgram, 2mg tablets

ETHOSUXIMIDE

25mg capsules

250mg/5ml syrup

EVEROLIMUS

2mg, 3mg, 5mg dispersible tablets are accepted for use as adjunctive treatment of patients aged ≥ 2 years whose refractory partial-onset seizures, with or without secondary generalisation, are associated with tuberous sclerosis complex (TSC). Its use is restricted to specialist use only.

GABAPENTIN

100mg, 300mg capsules

LACOSAMIDE

50mg, 100mg tablets

Restricted to adjunctive use in patients with refractory epilepsy.

Use as monotherapy for partial-onset seizures with or without secondary generalisation in adolescents and children from 4 years of age is not recommended by SMC and remains non-Formulary.

LAMOTRIGINE

25mg, 50mg, 100mg tablets

5mg, 25mg dispersible tablets

LEVETIRACETAM

250mg tablets
 100mg/ml oral solution
 100mg/ml intravenous infusion (hospital use only)

NITRAZEPAM

2.5mg/5ml suspension

OXCARBAZEPINE

150mg tablets
 300mg/5ml suspension^P

PERAMPANEL

2mg, 4mg, 6mg, 8mg, 10mg, 12mg tablets

Use as adjunctive treatment of partial-onset seizures with or without secondarily generalised seizures in patients with epilepsy aged 12 years and older is restricted to initiation by specialists in epilepsy

PHENOBARBITONE

Note: Patients should be maintained on a specific brand or manufacturer's preparation and prescribing by brand name should be followed where possible

15mg, 30mg, 60mg tablets
 50mg/5ml oral solution^{SP} (alcohol and sugar-free)
 15mg/ml, 30mg/ml, 60mg/ml injection

PHENYTOIN

Note: Patients should be maintained on a specific brand or manufacturer's preparation and prescribing by brand name should be followed where possible

25mg, 50mg, 100mg capsules (Epanutin®)
 50mg chewable tablets
 30mg/5ml suspension
 250mg/5ml injection

PRIDOXAL-5-PHOSPHATE^{SP}

50mg tablets

RUFINAMIDE

100mg tablets

Rufinamide is restricted to use in patients who have failed treatment with or are intolerant of alternative traditional antiepileptic drugs

SODIUM VALPROATE

200mg, 500mg EC tablets
 100mg crushable tablets
 200mg, 500mg MR tablets (Epilim® Chrono)
 200mg/5ml sugar-free liquid
 50mg MR granules (Epilim® Chronosphere)
 400mg injection

STIRIPENTOL

250mg, 500mg hard capsule
 250mg, 500mg powder for oral suspension in sachet
 Restricted to specialist initiation

TOPIRAMATE

25mg tablets
 15mg, 25mg sprinkle capsules

TRIPLE BROMIDE^{SP}

1200mg/5ml solution

VIGABATRIN

500mg tablets
 500mg sachets

ZONISAMIDE

25mg, 50mg, 100mg capsules

Restricted to initiation on the advice of specialists (paediatric neurologists or paediatricians with an expertise in epilepsy).

4.8.2. Drugs used in status epilepticus

CLONAZEPAM

1mg/1ml injection

DIAZEPAM

2.5mg, 5mg, 10mg rectal tubes
 10mg/2ml injection (emulsion)

LORAZEPAM

4mg/1ml injection (other strengths may be in use)

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

MIDAZOLAM

5mg/ml oromucosal solution available in 2.5mg, 5mg, 7.5mg and 10mg pre-filled oral syringe.

10mg/1ml oromucosal solution prefilled syringe

PARALDEHYDE50% rectal solution in olive oil^{SP}**PHENYTOIN**

250mg/5ml injection

- 4.8.3. Febrile convulsions
See BNF for Children

4.9. DRUGS USED IN DYSTONIAS AND RELATED DISORDERS

- 4.9.1. Dopaminergic drugs used in dystonias

CO-CARELDOPA^O

12.5/50 tablets

- 4.9.2. Antimuscarinic drugs used in dystonias

PROCYCLIDINE

5mg tablets

10mg/2ml injection

- 4.9.3. drugs used in essential tremor, chorea, tics, and related disorders

BOTULINUM TOXIN A

50unit, 500unit injection

Prescribe by brand name, as indications and bioequivalence may vary between preparations

4.10. DRUGS USED IN SUBSTANCE DEPENDENCE

No preparations are included in the Formulary

4.11. DRUGS FOR DEMENTIA

No preparations are included in the Formulary

5. INFECTIONS

5.1. ANTIBACTERIAL DRUGS

5.1.1. Penicillins

AMOXICILLIN

250mg, 500mg capsules
125mg/5ml, 250mg/5ml oral SF suspension
250mg, 500mg injection
3g sachets

CO-AMOXICLAV

125/31 and 250/62 suspension
375mg tablets
600mg and 1200mg injection

BENZYL PENICILLIN

600mg injection

FLUCLOXACILLIN

250mg, 500mg capsules
125mg/5ml and 250mg/5ml SF suspension
250mg, 500mg, 1g injection

PHENOXYMETHYL PENICILLIN (PENICILLIN V)

250mg tablets
125mg/5ml, 250mg/ml suspension

PIPERACILLIN WITH TAZOBACTAM

2.25g, 4.5g injection

5.1.2. Cephalosporins and other beta-lactams

CEFOTAXIME

500mg, 1g injection

CEFTAZIDIME

250mg, 500mg, 1g, 2g injection

CEFUROXIME

250mg, 750mg, 1500mg injection

CEFALEXIN

250mg tablets
250mg/5ml suspension

CEFTRIAZONE

250mg, 1g injection

AZTREONAM

500mg, 1g, 2g injection

Restricted to use for Cystic Fibrosis patients or on the advice of microbiology or infectious disease physicians

MEROPENEM

500mg, 1g injection

IMIPENEM WITH CILASTIN (PRIMAXIN®)

500mg injection

5.1.3. Tetracyclines

See section 13.6.2 for tetracyclines used in the treatment of acne

DOXYCYCLINE

100mg/5ml Injection^{SP}

5.1.4. Aminoglycosides

AMIKACIN

100mg/2ml, 500mg/2ml injection

GENTAMICIN

20mg/2ml, 80mg/2ml injection
5mg/5ml intrathecal injection

TOBRAMYCIN

40mg/1ml, 80mg/2ml injection
60mg/ml, 75mg/ml nebuliser solution

Restricted to use for Cystic Fibrosis patients or on the advice of microbiology or infectious disease physicians.

- 5.1.5. Macrolides
- AZITHROMYCIN**
250mg capsules
200mg/5ml suspension
- CLARITHROMYCIN**
250mg tablets
125mg/5ml paediatric suspension
500mg injection
- ERYTHROMYCIN**
250mg tablets
125mg/5ml, 250mg/5ml suspension
1g injection
- 5.1.6. Clindamycin
- CLINDAMYCIN**
75mg capsules
75mg/5ml suspension^{SP}
300mg/2ml injection
- 5.1.7. Some other antibacterials
- COLOMYCIN^O**
1 mega unit, 2 mega unit injection used for nebulisation
- LINEZOLID**
2mg/ml IV infusion (300ml)
Restricted to use only on the advice of microbiology or infectious disease physicians.
- SODIUM FUSIDATE**
250mg tablets
175mg/5ml suspension,
500mg injection
- TEICOPLANIN**
200mg injection
- VANCOMYCIN**
500mg injection
- 5.1.8. Sulphonamides and trimethoprim
- CO-TRIMOXAZOLE**
480mg tablets
240mg/5ml paediatric suspension
480mg/5ml suspension
480mg/5ml IV infusion
- TRIMETHOPRIM**
100mg tablets
50mg/5ml SF suspension
- 5.1.9. Antituberculosis drugs
- ETHAMBUTOL**
100mg tablets
- ISONIAZID**
50mg, 100mg tablets
50mg/5ml liquid^{SP}
- PYRAZINAMIDE**
500mg tablets^{SP}
- RIFAMPACIN**
150mg, 300mg capsules
100mg/5ml suspension
- RIFINAH[®]**
Available as '150' and '300' preparations
- 5.1.10. Antileprotic drugs
- DAPSONE**
Restricted to specialist initiation

- 5.1.11. Metronidazole
METRONIDAZOLE
 200mg tablets
 200mg/5ml suspension
 500mg/100ml IV infusion
 500mg suppositories
- 5.1.12. Quinolones
CIPROFLOXACIN
 250mg tablets
 250mg/5ml suspension
 100mg/50ml, 200mg/100ml IV infusion
- 5.1.13. Urinary-tract infections
TRIMETHOPRIM
 100mg tablets
 50mg/5ml SF suspension
NITROFURANTOIN
 50mg capsules
 25mg/5ml suspension

5.2. **ANTIFUNGAL DRUGS**

AMPHOTERICIN

- 50mg infusion
- 50mg liposomal infusion

CASPOFUNGIN

- 50mg, 70mg IV infusion

Restricted to hospital use only.

Caspofungin is restricted to paediatric patients with fluconazole-resistant Candida infection unresponsive to or who cannot tolerate amphotericin B therapy. It is not recommended by SMC for invasive aspergillosis. Restricted for empirical therapy for presumed fungal infections in febrile, neutropenic paediatric patients on the advice of microbiologists or specialists in infectious diseases.

FLUCONAZOLE

- 50mg, 200mg capsules
- 50mg/5ml suspension
- 50mg/25ml, 200mg/10ml injection

ITRACONAZOLE

- 100mg capsules
- 50mg/5ml SF oral liquid

MICONAZOLE

- 25mg/ml oral gel

NYSTATIN

- 100,000 units/ml suspension

POSACONAZOLE

- 200mg/5ml suspension

Restricted to hospital use only.

Use for the prophylaxis of invasive fungal infections in immunocompromised patients is restricted to patients in whom there is a specific risk of aspergillus infection or where fluconazole or itraconazole are not tolerated in accordance with local protocol.

VORICONAZOLE

- 50mg, 200mg tablets
- 200mg/5ml oral suspension
- 200mg IV infusion

Restricted to hospital use only.

Restricted to use in secondary care on the advice of microbiologist/ haematologist primarily in immuno-compromised patients with progressive, possibly life-threatening infections. Treatment of candidaemia in non-neutropenic patients is restricted to those who cannot tolerate amphotericin B therapy or who are at an increased risk of serious side effects with amphotericin.

- 5.3. ANTIVIRAL DRUGS**
- 5.3.1. HIV infection**
See BNF for Children and GGC Adult Formulary for restrictions on use. All antivirals are to be used under the supervision of a Paediatric HIV specialist.
- 5.3.2. Herpes virus infections**
- ACICLOVIR**
200, 400mg dispersible tablets
200mg/5ml suspension
250mg/10ml for IV infusion
- CIDOFOVIR**
375mg/5ml injection (specialist use only)
- GANCICLOVIR**
500mg infusion
- VALGANCICLOVIR**
450mg tablets
250mg/5ml oral solution
Restricted to use by HIV specialists, ophthalmologists specialising in ocular issues associated with HIV infection and physicians experienced in the care of post-transplant patients.
- 5.3.3. Viral hepatitis**
Also see BNF for Children and GGC Adult Formulary.
- PEGYLATED INTERFERON ALFA-2B (VIRAHERON PEGOL®)**
Restricted to specialist use in a combination regimen with ribavirin for the treatment of children 3 years of age and older and adolescents, who have chronic hepatitis C, not previously treated, without liver decompensation, and who are positive for HCV-RNA
- PEGYLATED INTERFERON ALFA-2A (PEGASYS®)**
Restricted to prescribing by specialists in paediatric infectious disease or paediatric gastroenterology. Formulary in combination with ribavirin for the treatment of chronic hepatitis C (CHC) in treatment-naïve children and adolescents 5 years of age or older who are positive for serum hepatitis-C-virus ribonucleic acid (HCV-RNA).
- ENTECAVIR (BARACLUDE®)**
Restricted to use by specialists in paediatric infectious diseases for the treatment of chronic hepatitis B virus infection in nucleoside naïve paediatric patients from 2 to <18 years of age with compensated liver disease who have evidence of active viral replication and persistently elevated serum alanine aminotransferase levels, or histological evidence of moderate to severe inflammation and/or fibrosis.
- 5.3.4. Influenza**
- OSELTAMIVIR**
30mg, 45mg, 75mg capsule
6mg/ml SF suspension
Use in the prophylaxis and treatment of influenza is subject to NICE TA158 and TA168
- 5.3.5. Respiratory syncytial virus**
- PALIVIZUMAB**
50, 100mg injection (restricted to use according to West of Scotland Treatment Protocol)
- RIBAVIRIN**
1200mg/12ml injection^{SP} (specialist use only)
-
- 5.4. ANTIPROTOZOAL DRUGS**
- 5.4.1. Antimalarials**
- CHLOROQUINE**
50mg/5ml syrup
200mg/5ml injection
- PYRIMETHAMINE^P**
25mg tablets
- PRIMAQUINE^P**
7.5mg tablets
- PROGUANIL**
100mg tablets
- QUININE**
600mg/2ml injection
Quinine IV should be administered with caution under the supervision of a specialist in infectious diseases.

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

- 5.4.2. Amoebicides
See metronidazole (section 5.1.11)
- 5.4.3. Trichomonacides
See metronidazole (section 5.1.11)
- 5.4.4. Antigiardial drugs
See metronidazole (section 5.1.11)
- 5.4.5. Leishmaniacides
See BNF for Children
- 5.4.6. Trypanocides
See BNF for Children
- 5.4.7. Drugs for toxoplasmosis
PYRIMETHAMINE^P
50mg tablets
Restricted to specialist use in combination with sulfadiazine
- 5.4.8. Drugs for pneumocystis pneumonia
ATOVAQUONE
750mg/5ml suspension
Restricted to use only on the advice of a specialist in infectious diseases
CO-TRIMOXAZOLE
480mg tablets
240mg/5ml paediatric suspension
480mg/5ml adult suspension
480mg/5ml for IV infusion
DAPSONE
See section 5.1.10
PENTAMIDINE
300mg injection

5.5. ANTHELMINTICS

- 5.5.1. Drugs for threadworms
MEBENDAZOLE
100mg tablets
PIPERAZINE
Piperazine 4g/Sennosides 15.3mg sachet (Pripsen®)
- 5.5.2. Ascaricides
See BNF for Children
- 5.5.3. Drugs for tapeworm infections
See BNF for Children
- 5.5.4. Drugs for hookworms
See BNF for Children
- 5.5.5. Schistosomicides
See BNF for Children
- 5.5.6. Filaricides
See BNF for Children
- 5.5.7. drugs for cutaneous larva migrans
See BNF for Children
- 5.5.8. Drugs for strongyloidiasis
See BNF for Children

6. ENDOCRINE SYSTEM

6.1. DRUGS USED IN DIABETES

6.1.1. Insulins

HUMAN SOLUBLE INSULIN

Actrapid®, Novorapid®

HUMAN ISOPHANE INSULIN

Insulatard®

BISPHASIC INSULIN

Humulin M3®

INSULIN LISPRO (HUMALOG®)

Humalog®

INSULIN DETEMIR (LEVEMIR®)

Restricted to initiation by consultant diabetologists in children aged 1 year and over, and adolescent patients with severe/frequent nocturnal hypoglycaemia in patients unable to achieve good glycaemic control with established insulins. Not for routine use in type 2 diabetes unless patient suffers from recurrent episodes of hypoglycaemia.

INSULIN GLARGINE (LANTUS®)

Restricted to the initiation by consultant diabetologists for the treatment of diabetes mellitus in children aged 2 years and above in patients with type 1 diabetes who are at risk of or experience unacceptable frequency and/or severity of nocturnal hypoglycaemia on attempting to achieve better hypoglycaemic control during treatment with established insulins. It is also acceptable as a once daily insulin therapy for patients who require carer administration of their insulin. In patients with type 2 diabetes it should be restricted to those who suffer from recurrent episodes of hypoglycemia or require assistance with their insulin injections.

6.1.2. Oral antidiabetic drugs

METFORMIN

500mg tablets

500mg in 5ml SF oral solution

Excludes modified-release preparations

6.1.3. Diabetic ketoacidosis

See BNF for Children and DKA protocol on StaffNet for further information on the management of diabetic ketoacidosis.

6.1.4. Treatment of hypoglycaemia

DIAZOXIDE^P

50mg tablets

100mg/5ml suspension^{SP}

300mg/20ml injection

GLUCAGON

1mg injection

GLUCOSE

Glucose 10% IV infusion

Glucose oral gel (Glucogel®)

OCTREOTIDE^O

50, 100 microgram/ml injection

CHLOROTHIAZIDE^O

See section 2.2.1 for details

6.1.5. Treatment of diabetic nephropathy and neuropathy

See BNF for Children

6.1.6. Diagnostic and monitoring agents for diabetes mellitus

See BNF for Children

6.2. THYROID AND ANTITHYROID DRUGS

6.2.1. Thyroid hormones

LEVOTHYROXINE

25microgram, 50microgram, 100microgram tablets

LIOTHYRONINE

20microgram injection

The injection is restricted to specialist use only.

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

- 6.2.2. Antithyroid drugs
CARBIMAZOLE
 5mg, 20mg tablets
AQUEOUS IODINE (LUGOL'S IODINE)
 130mg/ml solution
 Restricted to specialist use only.
PROPYLTHIOURACIL
 50mg tablets
 Restricted to specialist initiation.
-
- 6.3. **CORTICOSTEROIDS**
 6.3.1. Replacement therapy
FLUCORTISONE ACETATE
 100microgram tablets
HYDROCORTISONE
 10mg tablets
 Hydrocortisone sodium phosphate 100mg injection (preferred for home use)
 Hydrocortisone sodium succinate 100mg injection
 Hydrocortisone granules (Alkindi®) are restricted to use in children up to age 6 years in whom hydrocortisone must otherwise be given by crushing or splitting tablets or by using specially-prepared solutions or buccal tablets in order to administer an age-appropriate dose.
- 6.3.2. Glucocorticoid therapy
DEXAMETHASONE
 500microgram, 2mg tablets
 10mg/5ml elixir^{SP}
 10mg/2ml injection
METHYLPREDNISOLONE
 40mg, 500mg injection
 40mg/ml depot injection
PREDNISOLONE
 1mg, 5mg, 25mg tablets
 5mg soluble tablets
-
- 6.4. **SEX HORMONES**
 6.4.1. Female sex hormones
ETHINYLESTRADIOL
 10microgram tablets
 2mg tablets^{SP}
NORETHISTERONE
 5mg tablets
- 6.4.2. Male sex hormones and antagonists
TESTOSTERONE
 Testosterone undecanoate 40mg capsules
 Testosterone propionate 100mg, 250mg oily injection
 Testosterone enantate 250mg/ml oily injection
GOSERELIN
 10.8mg implant
 Restricted to specialist initiation for precocious puberty
TRIPTORELIN
 3.75mg, 11.25mg depot injection
 Restricted to specialist initiation for precocious puberty
- 6.4.3. Anabolic steroids
OXANDROLONE^{SP}
 2.5mg tablets

6.5. HYPOTHALAMIC AND PITUITARY HORMONES**6.5.1. Hypothalamic and anterior pituitary hormones including growth hormones****CHORIONIC GONADOTROPHIN**

5000 units injection

GONADORELIN

100microgram injection

PROTERELIN

200microgram/2ml injection

SOMATROPIN (RECOMBINANT HUMAN GROWTH HORMONE)

The treatment of growth disturbance in short children born small for gestational age and who have failed to show catch-up growth by 4 years of age or later is restricted to initiation and monitoring by a paediatrician with expertise in managing childhood growth disorders and growth hormone therapy.

TETRACOSACTIDE (TETRACOSACTRIN)

250microgram/ml injection (Synacthen®)

1mg/1ml depot injection (Synacthen Depot®)

6.5.2. Posterior pituitary hormones and antagonists**ARGIPRESSIN**

20units/ml injection

DESMOPRESSIN

200microgram tablets

120microgram oral lypophilisates

100microgram/ml intranasal solution

4microgram/ml injection

10microgram/dose nasal spray

150microgram/dose nasal spray (only for use in the management of mild haemophilia A or Von Willebrand disease)

6.6. DRUGS AFFECTING BONE METABOLISM**6.6.1. Calcitonin**

See BNF for Children (restricted to specialist use only)

6.6.2. Bisphosphonates**DISODIUM PAMIDRONATE**

15mg IV infusion

6.7. OTHER ENDOCRINE DRUGS**6.7.1. Bromocriptine and other dopaminergic drugs**

No preparations are included in the Formulary

6.7.2. Drugs affecting gonadotrophins

See section 6.4.2

6.7.3. Metyrapone

No preparations are included in the Formulary

6.7.4. Somatomedins**MECASERMIN**

10mg/ml injection

Restricted to specialist use only in accordance with protocol

7. OBSTETRICS, GYNAECOLOGY, AND URINARY-TRACT DISORDERS

7.1. DRUGS USED IN OBSTETRICS

No preparations are included in the Formulary

7.2. TREATMENT OF VAGINAL AND VULVAL CONDITIONS

7.2.1. Preparations for vaginal and vulval changes

No preparations are included in the Formulary

7.2.2. Vaginal and vulval infections

CLOTRIMAZOLE

1% cream

100mg, 500mg pessaries

7.3. CONTRACEPTIVES

7.3.1. Combined hormonal contraceptives

See GGC Adult Formulary and BNF for Children

7.3.2. Progestogen-only contraceptives

No preparations are included in the Formulary

7.3.3. Spermicidal contraceptives

No preparations are included in the Formulary

7.3.4. Contraceptive devices

No preparations are included in the Formulary

7.3.5. Emergency contraception

No preparations are included in the Formulary

7.4. DRUGS FOR GENITO-URINARY DISORDERS

7.4.1. Drugs for urinary retention

DOXAZOSIN

1mg, 2mg tablets

7.4.2. Drugs for urinary frequency, enuresis, and incontinence

OXYBUTYNIN

5mg tablets

5mg, 10mg modified-release tablets

7.4.3. Drugs used in urological pain

POTASSIUM CITRATE

Effercitrate® tablets

SODIUM BICARBONATE

600mg tablets

8.4% (1mmol/ml) oral solution^{SP}

7.4.4. Bladder instillations and urological surgery

CHLORHEXADINE 0.02%

100ml Uro-Tainer®

SODIUM CHLORIDE 0.9%

100ml Uro-Tainer®

7.4.5. Drugs for erectile dysfunction

No preparations are included in the Formulary

8. MALIGNANT DISEASE AND IMMUNOSUPPRESSION

8.1. CYTOTOXIC DRUGS

Cytotoxic medicines should only be used by or under the direction of an experienced clinician and treatment should follow recognised approved protocols

Drugs for cytotoxic-induced side effects

ALLOPURINOL

100mg tablets

100mg/5ml suspension^{SP}

FOLINIC ACID

15mg tablets

50mg/5ml injection

MESNA

400mg/4ml, 1000mg/10ml injection

RASBURICASE

1.5g, 7.5mg injection

GELCLAIR®

15ml sachets

8.1.1. Alkylating drugs

BUSULFAN (BUSULPHAN)

2mg tablets

6mg/ml IV infusion

CHLORAMBUCIL

2mg tablets

CYCLOPHOSPHAMIDE

500mg, 1g injection

50mg tablets

Suspension^{SP}

IFOSFAMIDE

500mg, 1g, 2g injection

MELPHALEN

100mg injection

8.1.2. Cytotoxic antibiotics

BLEOMYCIN

15mg injection

DACTINOMYCIN (ACTINOMYCIN D)

500microgram injection

DAUNORUBICIN

20mg injection

DOXORUBICIN

10mg, 50mg injection

EPIRUBICIN

10mg, 50mg injection

MITOMYCIN

2mg injection

MITOXANTRONE (MITOZANTRONE)

2mg/ml IV infusion (available as 10ml, 12.5ml and 15ml vials)

8.1.3. Antimetabolites

CLOFARABINE

1mg/ml (20ml) injection

CYTARABINE

20mg/ml (5ml) and 100mg/ml (10ml) injection

FLUDARABINE

50mg injection

MERCAPTOPURINE

50mg tablets

10mg tablets^{SP}

100mg/5ml Suspension

METHOTREXATE

2.5mg, 10mg tablets

When dispensing is to be carried out in primary care, the 2.5mg strength tablet should be used where possible.

5mg/2ml, 1000mg/10ml, 2000mg injection

10mg/5ml Suspension^{SP}**TIOGUANINE**

40mg tablets

10mg capsules^{SP}50mg/5ml Suspension^{SP}

8.1.4. Vinca alkaloids and etoposide

ETOPOSIDE

100mg/5ml injection

VINBLASTINE

10mg injection

VINCRISTINE

1mg/1ml, 2mg/2ml injection

8.1.5. Other antineoplastic drugs

AMSACRINE

50mg/ml (1.5ml) injection

ARSENIC TRIOXIDE

1mg/ml injection

ASPARAGINASE

10,000 unit infusion (Spectrila®)

10,000 unit injection (Erwinase®)

5,000 unit injection (Medac® asparinase)

Pegylated asparaginase 3,750 unit injection^{SP}**CARBOPLATIN**

50mg, 150mg, 450mg injection

CISPLATIN

10mg, 50mg injection

DINUTUXIMAB BETA (QARBIZA®)

4.5mg/ml infusion

Restricted to specialist use only in accordance with national protocols

DECARBAZINE

100mg, 500mg injection

IMATINIB

100mg tablets

The treatment of paediatric patients with newly diagnosed Philadelphia chromosome positive acute lymphoblastic leukaemia (Ph+ ALL) integrated with chemotherapy is not recommended for use in NHS Scotland by the SMC and is non-Formulary.

IPILIMUMAB (YERVOY®)

5mg/ml infusion

Use as monotherapy for the treatment of advanced (unresectable or metastatic) melanoma in adolescents 12 years and older is restricted to specialist use in accordance with national protocols.

PROCARBAZINE

50mg capsules

TEMOZOLOMIDE

5mg, 20mg, 100mg capsules

TRETINOIN

10mg capsules

8.2. DRUGS AFFECTING THE IMMUNE RESPONSE

Many of the medicines in this section may also be included in other sections of the Formulary, particular sections 1.5.3 and 10.1.3.

8.2.1. Antiproliferative immunosuppressants

AZATHIOPRINE

25mg, 50mg tablets

50mg injection

MYCOPHENOLATE MOFETIL

250mg capsules

1g/5ml oral suspension

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

8.2.2. Corticosteroids and other immunosuppressants

CICLOSPORIN

10mg, 25mg, 50mg, 100mg capsules

100mg/ml liquid

50mg/ml injection

SIROLIMUS

0.5mg, 1mg tablets

1mg/ml oral solution

TACROLIMUS

0.5mg, 1mg, 5mg immediate-release capsules

200microgram, 1mg granules (as sachets)

Suspension^{SP}

8.2.3. Rituximab and alemtuzumab

ALEMTUZUMAB^O

30mg/ml concentrate of IV infusion. Specialist use only.

Use in patients <17 years of age is unlicensed

RITUXIMAB

100mg injection. Specialist use only.

8.2.4. Other immunomodulating drugs

No preparations are included in the Formulary

8.3. SEX HORMONES AND HORMONES ANTAGONISTS IN MALIGNANT DISEASE8.3.1. **Oestrogens**

No preparations are included in the Formulary

8.3.2. **Progestogens**

No preparations are included in the Formulary

8.3.3. **Androgens**

No preparations are included in the Formulary

8.3.4. **Hormone antagonists**

See section 6.4

9. NUTRITION AND BLOOD

9.1. ANAEMIAS AND SOME OTHER BLOOD DISORDERS

9.1.1. Iron deficiency anaemias

Oral iron

FERROUS FUMARATE

210mg tablets. (contains 68mg iron)

140mg/5ml syrup (contains 45mg iron in 5ml)

FERROUS SULPHATE

200mg tablets (contains 65mg iron)

SODIUM FEREDETATE

190mg/5ml elixir (contains 27.5mg iron in 5ml)

Parenteral iron

IRON SUCROSE

100mg/5ml injection (Venofer®)

9.1.2. Drugs used in megaloblastic anaemias

Also seen folic acid in section 8.1

FOLIC ACID

5mg tablets

2.5mg/5ml syrup

HYDROXOCOBALAMIN

1mg/1ml injection

9.1.3. Drugs used in hypoplastic, haemolytic, and renal anaemias

EPOETIN BETA

500units, 1000units, 2000units injection

DEFERASIROX

125mg, 250mg, 500mg dispersible tablets

Restricted to patients with myelodysplastic syndrome with an International Prognostic Scoring System (IPSS) score of low or intermediate -1 risk.

DEFERRIOXAMINE MESILATE

500mg injection

9.1.4. Drugs used in platelet disorders

ELTROMBOPAG

25mg tablets

Restricted to use in patients of 1 year or older with severe symptomatic ITP or a higher risk of bleeding.

9.1.5. G6PD deficiency

No preparations are included in the Formulary

9.1.6. Drugs used in neutropenia

LENOGRASTIM

105microgram, 263microgram injection

9.2. FLUIDS AND ELECTROLYTES

9.2.1. Oral preparations for fluid and electrolyte imbalance

Oral potassium

POTASSIUM CHLORIDE

Effervescent tablets (Sando-K®) 12mmol of K⁺ per tablet

600mg MR tablets (Slow-K®) 8mmol of K⁺ per tablet

5mmol/5ml syrup (Kay-Cee-L®)

Management of hyperkalaemia

CALCIUM RESONIUM®

RESONIUM A®

Oral sodium

SODIUM CHLORIDE

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

600mg MR tablets (Slow Sodium®) 10mmol Na⁺ per tablet

Oral rehydration salts

DIORALYTE®

Oral powder

Oral bicarbonate

SODIUM BICARBONATE

500mg capsules, 6mmol of HCO₃⁻ per tablet.

8.4% (1mmol/ml) Oral solution^{SP}

9.2.2.

Parenteral preparations for fluid and electrolyte imbalance

Electrolytes and water

GLUCOSE 5%

50ml, 100ml, 250ml, 500ml, 1000ml

PLASMA-LYTE® 148

500ml

1000ml

PLASMA-LYTE® 148 WITH GLUCOSE 5%

500ml

1000ml

HALF-STRENGTH RINGER-LACTATE IN

GLUCOSE 5%

500ml

SODIUM CHLORIDE 0.45%

500ml

SODIUM CHLORIDE 0.9%

50ml, 100ml, 250ml, 500ml, 1000ml

SODIUM CHLORIDE 0.9% WITH

POTASSIUM CHLORIDE 0.3%

500ml contains 20mmol of K⁺

GLUCOSE 5% & SODIUM CHLORIDE 0.45%

500ml

GLUCOSE 5% & SODIUM CHLORIDE 0.45% WITH POTASSIUM CHLORIDE 0.15%

500ml contains 10mmol of K⁺

GLUCOSE 5% & SODIUM CHLORIDE 0.45% WITH POTASSIUM CHLORIDE 0.3%

500ml contains 20mmol of K⁺

GLUCOSE 5% WITH POTASSIUM CHLORIDE 0.3%

500ml contains 20mmol of K⁺

GLUCOSE 10%

500ml, 1000ml

GLUCOSE 10% & SODIUM CHLORIDE 0.18%

500ml

POTASSIUM CHLORIDE 15% INJECTION (CONC)

10ml. CAUTION: Controlled preparation. Potassium Chloride 15% injection is a concentrated potassium injection that is subject to close control on use in light of risks of inadvertent use and errors. Ready-made infusion bags should be used in preference wherever possible.

SODIUM BICARBONATE 8.4%

250ml

WATER FOR INJECTION

Plasma substitutes

GELOFUSINE®

500ml

HUMAN ALBUMIN

9.3.

INTRAVENOUS NUTRITION

Intravenous nutrition should only be initiated following advice from pharmacy or an experienced clinician.

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

9.4. ORAL NUTRITION**9.4.1. Foods for special diets****GLUTAMINE
FRUCTOOLIGOSACCHARIDE****9.4.2. Enteral nutrition**

No preparations are included in the Formulary

9.5. MINERALS**9.5.1. Calcium and magnesium****CALCIUM GLUCONATE**

10% injection, 10ml (equivalent to 2.26mmol in 10ml)

CALCIUM CHLORIDE

10% injection 10ml (equivalent to 6.8mmol in 10ml)

CALCIUM-SANDOZ[®]

Syrup contains 108.3mg of calcium per 5ml (equivalent to 2.7mmol in 5ml)

SANDOCAL[®] 400

Effervescent tablets each containing 400mg of calcium (equivalent to 10mmol per tablet)

SANDOCAL[®] 1000

Effervescent tablets each containing 1000mg of calcium (equivalent to 25mmol per tablet)

CALCICHEW[®]

Contain calcium 500mg per tablet (equivalent to 12.5mmol per tablet)

CO-MAGALDROX

195/220 Suspension.

Brands include Maalox[®] and Mucogel[®]

MAGNESIUM CITRATE

6mmol tablets (Magasorb)^U

MAGNESIUM L-ASPARTATE

5mmol sachets ^U

10mmol sachets (Magnasparte)

MAGNESIUM SULPHATE

50% injection, contains approximately 2mmol of Mg²⁺ per ml

9.5.2. Phosphorous**PHOSPHATE-SANDOZ[®]**

Each tablet contains 16.1mmol of phosphate

POTASSIUM ACID PHOSPHATE

13.6% oral solution (equivalent to 1mmol/ml phosphate)

13.6% injection (equivalent to 1mmol/ml phosphate)

CALCIUM CARBONATE^{SP}

250mg dispersible tablets for use as a phosphate-binder

CALCIUM ACETATE

1g tablets (Phosex) for use as a phosphate binder

SEVELAMER HYDROCHLORIDE

800mg tablets for use as a phosphate binder

SEVELAMER CARBONATE

2.4g sachets for use as a phosphate binder

9.5.3. Fluoride

No preparations are included in the Formulary

9.5.4. Zinc**ZINC SULPHATE**

125mg effervescent tablets(Solvazinc[®])

9.6. VITAMINS**9.6.1. Vitamin A**

100,000units/2ml injection^{SP}

150,000units/ml oral drops^{SP}

9.6.2. Vitamin B group*Key to abbreviations*

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

PYRIDOXINE

50mg tablets
50mg/2ml injection^{SP}

THIAMINE

50mg tablets
100mg/2ml injection^{SP}

9.6.3. Vitamin C

ASCORBIC ACID

50mg, 200mg tablets

9.6.4. Vitamin D

ALFACALCIDOL

0.25microgram, 1microgram capsules
2microgram/ml liquid

CALCICHEW-D₃[®]

Contains 500mg calcium and 200units of colecalciferol per tablet

COLECALCIFEROL

Thorens 10,000 units/ml oral drops, solution (200 units per drop)

9.6.5. Vitamin E

ALPHA TOCOPHERYL ACETATE

50mg tablets
500mg/5ml suspension
100mg injection^{SP}

9.6.6. Vitamin K

PHYTOMENADIONE

1mg capsules (restricted to use in prevention of neonatal haemorrhagic disease where IM treatment is not applicable)
1mg/0.5ml neonatal injection
10mg/ml injection (Konakion[®] MM Paediatric)

MENADIOL

10mg tablets^{SP}

9.6.7. Multivitamin preparations

VITAMINS CAPSULES BPC**DALIVIT**[®]

Oral drops.

FORCEVAL[®]

Adult and Junior Capsules

KETOVITE[®]

Available as tablets and liquid

PARAVIT CF[®]

Available as liquid

Restricted to specialist initiation only for patients with cystic fibrosis

9.7. **BITTERS AND TONICS**

No preparations are included in the Formulary

9.8. **METABOLIC DISORDERS**

9.8.1. Drugs used in metabolic disorders

ARGININE (L-ARGININE)

500mg/ml and 600mg/ml injection
100mg/ml oral solution
500mg capsules

BETAINE

Anhydrous powder (Cystadane[®])

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

500mg/ml powder for oral solution^{SP}**BIOTIN (VITAMIN H)^{SP}**

5mg tablets

CARGLUMIC ACID (CARBAMYL GLUTAMATE)

200mg dispersible tablets

CARNITINE (LEVOCARNITINE)

300mg/ml oral solution

200mg/ml injection

GLYCEROL

1.1g/ml oral solution Use as adjunctive therapy for chronic management of adults with urea cycle disorders (UCDs) who cannot be managed by dietary protein restriction and/or amino acid supplementation alone is restricted to specialist initiation.

GLYCINE500mg tablet^{SP}**MERCAPTAMINE (CYSTEAMINE)**

50mg, 100mg capsules

0.55% eye drops

Note: Mercaptamine 25mg and 75mg capsules (Procysbi®) are not recommended for use by the SMC and are Non-formulary for treatment of proven nephropathic cystinosis.

NITISINONE (NTBC)

2mg, 5mg, 10mg capsules

SODIUM BENZOATE

500mg tablets

100mg/ml oral solution^{SP}

20% injection

SODIUM DICHOROACETATE50mg/ml oral solution ^{SP}**SODIUM PHENYLBUTYRATE**

500mg tablets

940mg/1g granules (Ammonaps® granules)

483mg/1g granules (Pheburane®)

Note: Granule formulations are not dose equivalent and are not interchangeable and should be prescribed by brand name to avoid confusion.

200mg/ml injection^{SP}**UBIDECARENONE (CO-ENZYME Q10, UBIQUINONE)^{SP}**

30mg, 120mg capsules

Used primarily for mitochondrial disorders

- 9.8.2. Acute porphyrias
No preparations are included in the Formulary

10. MUSCULOSKELETAL AND JOINT DISEASES

10.1. DRUGS USED IN RHEUMATIC DISEASES

Many of the medicines listed in this section, for example corticosteroids and immunomodulating drugs will also be included for other indications else where in the formulary, for example sections 1.5.3 and 8.1.

10.1.1. Non-steroidal anti-inflammatory drugs

ASPIRIN

300mg dispersible tablets

DICLOFENAC

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

25mg, 50mg enteric-coated tablets
 50mg dispersible tablets
 75mg/3ml injection
 12.5mg, 25mg, 50mg, 100mg suppositories
 50mg/5ml suspension^{SP}

IBUPROFEN

200mg tablets
 100mg/5ml suspension

INDOMETACIN (INDOMETHACIN)

25mg capsules
 25mg/5ml suspension^{SP}

NAPROXEN

250mg tablets

PIROXICAM

10mg dispersible tablets

10.1.2. Corticosteroids

DEXAMETHASONE

10mg/2ml injection

METHYLPREDNISOLONE ACETATE

40mg/ml injection

TRIAMCINOLONE HEXACETONIDE

10mg/ml, 20mg/ml and 40mg/ml injection (for intra-articular or intramuscular injection)

10.1.3. Drugs that suppress the rheumatic disease process

ABATACEPT

250mg infusion.

125mg sub-cutaneous injection

Specialist use only. Use in combination with methotrexate for the treatment of moderate to severe active polyarticular juvenile idiopathic arthritis in patients aged 6 years who have had an insufficient response to other DMARDs including at least one tumour necrosis factor (TNF) inhibitor is restricted to specialists working within paediatric rheumatology.

ADALIMUMAB

40mg/0.8ml pre-filled injection.

Specialist use only. Use in the treatment of active polyarticular juvenile idiopathic arthritis in children and adolescents aged 2 to 17 years who have had an inadequate response to one or more DMARDs, is restricted to specialists working within paediatric rheumatology. Combination treatment with methotrexate is the primary option.

Use for the treatment of active enthesitis-related arthritis in patients, 6 years of age and older, who have had an inadequate response to, or who are intolerant of, conventional therapy is restricted to specialist rheumatology services (including those working within the network for paediatric rheumatology).

ANAKINRA

100mg/0.67ml pre-filled injection.

Specialist use only. In adolescents, children and infants aged 8 months or older with a body weight of 10kg or above for the treatment of Still's Disease, including Systemic Juvenile Idiopathic Arthritis (SJIA), with active systemic features of moderate to high disease activity, or in patients with continued disease activity after treatment with NSAIDs or glucocorticoids. Anakinra can be given as monotherapy or in combination with other DMARDs.

CHLOROQUINE

50mg/ml syrup

CICLOSPORIN

10mg, 25mg, 50mg, 100mg capsules

100mg/ml liquid

50mg/ml injection

ETANERCEPT

25mg injection.

Specialist use only. Restricted to specialists working within paediatric rheumatology (including those working within the network for paediatric rheumatology) for the following indications:

- active polyarticular juvenile idiopathic arthritis in children and adolescents from the age of 2 years who have had an inadequate response to, or who have proved intolerant of, methotrexate
- psoriatic arthritis in adolescents from the age of 12 years who have had an inadequate response to, or who have proved intolerant of, methotrexate;
- enthesitis-related arthritis in adolescents from the age of 12 years who have had an inadequate response to, or who have proved intolerant of, conventional therapy.

HYDROXYCHLOROQUINE SULPHATE

200mg tablets

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

METHOTREXATE

2.5mg, 10mg tablets

When dispensing is to be carried out in primary care, the 2.5mg strength tablet should be used where possible.

5mg/2ml injection

PENICILLAMINE

125mg tablets

SULFASALAZINE (SULPHASALAZINE)

500mg tablets

250mg/5ml suspension

TOCILIZUMAB

20mg/ml concentrate for infusion.

Specialist use only. Use in the treatment of active systemic juvenile idiopathic arthritis in children and adolescents from the age of 2 years who have had an inadequate response to NSAIDs and systemic corticosteroids or previous therapy with methotrexate, is restricted to specialists working within paediatric rheumatology. Monotherapy is accepted use in case of intolerance to methotrexate or where continued treatment with methotrexate is inappropriate.

10.1.4. Cytotoxic-induced hyperuricaemia

ALLOPURINOL

100mg tablets

RASBURICASE

1.5mg, 7.5mg injection

10.1.5. Other drugs for rheumatic diseases

No preparations are included in the Formulary

10.2. DRUGS USED IN NEUROMUSCULAR DISORDERS

10.2.1. Drugs that enhance neuromuscular transmission

EDROPHONIUM CHLORIDE

10mg/ml injection

DISTIGMINE BROMIDE

500microgram/ml injection

NEOSTIGMINE

2.5mg/ml injection

PYRIDOSTIGMINE

60mg tablets

10.2.2. Skeletal muscle relaxants

BACLOFEN

10mg tablets

5mg/5ml liquid

DANTROLENE SODIUM

25mg capsules

DIAZEPAM

2mg, 5mg tablets

2mg/5ml suspension

10mg/2ml injection

10mg/2ml emulsion injection

10.2.3. Drugs for other neuromuscular disorders

NUSINERSEN

Intrathecal injection

Restricted to specialist use only in patients with symptomatic type 1 (infantile onset) spinal muscular atrophy (SMA).

10.3. DRUGS FOR THE RELIEF OF SOFT-TISSUE INFLAMMATION

10.3.1. Enzymes

HYALURONIDASE

1500 unit injection

10.3.2. Rubefacients and other topical antirheumatics

KAOLIN POULTICE

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

11. EYE

Prescribers should be aware that single-dose preparations of eye drops should only be used in those patients who are unable to tolerate preservatives. Generally, these preparations are much more expensive than regular eye drops.

11.1. ADMINISTRATION OF DRUGS TO THE EYE

Eye preparations are generally available as either eye drops or as eye ointments. The BNF for Children contains useful advice pertaining to the practical use of these preparations. In brief, eye ointments will cause more short-term blurriness due to the nature of their composition than eye drops.

11.2. CONTROL OF MICROBIAL CONTAMINATION

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

Eye preparations are generally sterile preparations and once opened will only be suitable for use for a short period, the length of which will depend on whether or not preservative is included in the Formulation. When using antibacterial eye preparations to treat infection in both eyes, it is good practice in the acute setting to dispense one pack for each eye labelled clearly to avoid cross-contamination. Again, the BNF for Children contains further advice on this.

11.3. ANTI-INFECTIVE EYE PREPARATIONS

11.3.1. Antibacterials

CHLORAMPHENICOL

- 0.5% eye drops
- 1% eye ointment
- 0.5% preservative-free single dose units

FUSIDIC ACID

- 1% eye drops

GENTAMICIN

- 0.3% drops for eye or ear

NEOMYCIN SULPHATE

- 0.5% eye drops
- 0.5% eye ointment

OFLOXACIN

- 0.3% eye drops

11.3.2. Antifungals

No preparations are included in the Formulary

11.3.3. Antivirals

ACICLOVIR

- 3% eye ointment

11.4. CORTICOSTEROIDS AND OTHER ANTI-INFLAMMATORY PREPARATIONS

11.4.1. Corticosteroids

BETAMETHASONE

- 0.1% drops for eye, ear or nose
- 0.1% eye ointment

DEXAMETHASONE

- 0.1% eye drops

PREDNISOLONE

- 0.5% drops for eye or ear (Predsol®)
- 1% eye drops (Predsol Forte®)

11.4.2. Other anti-inflammatory preparations

OTRIVINE-ANTISTIN®

- Eye drops

SODIUM CROMOGLICATE

- 2% eye drops

11.5. MYDRIATICS AND CYCLOPLEGICS

ATROPINE

- 0.5% eye drops
- 1% eye drops
- 1% preservative-free single dose unit (Minims®)

CYCLOPENTOLATE

- 0.5% eye drops
- 1% preservative-free single dose units (Minims®)

PHENYLEPHRINE

- 2.5% preservative-free single dose units (Minims®)
- 10% preservative-free single dose units (Minims®)

TROPICAMIDE

0.5% preservative-free single dose units (Minims®)

1% preservative-free single dose units (Minims®)

11.6. TREATMENT OF GLAUCOMA**ACETAZOLAMIDE**

250mg tablets

500mg injection

PILOCARPINE

1% eye drops

TIMOLOL

0.25% eye drops

0.5% eye drops

TRAVOPROST

40 micrograms/ml eye drops

Restricted to specialist initiation

11.7. LOCAL ANAESTHETICS**TETRACAINE (AMETHOCAINE)**

0.5% preservative-free single dose units (Minims®)

OXYBUPROCAINE (BENOXINATE)

0.4% preservative-free single dose units (Minims®)

PROXYMETACAINE

0.5% preservative-free single dose units (Minims®)

11.8. MISCELLANEOUS OPHTHALMIC PREPARATIONS**11.8.1. Tear deficiency, ocular lubricants, and astringents****HYPROMELLOSE**

0.3% eye drops

LACRI-LUBE®

Eye ointment

SIMPLE EYE OINTMENT**SODIUM CHLORIDE (SALINE)**

0.9% preservative-free single dose units (Minims®)

CICLOSPORIN (VERKAZIA®)

1mg/ml (0.1%) eye drops

Restricted to initiation by consultant ophthalmologists for the treatment of severe vernal keratoconjunctivitis (VKC) in children

11.8.2. Ocular diagnostic and peri-operative preparations and photodynamic treatment**DICLOFENAC**

0.1% eye drops

FLUORESCEIN SODIUM

1% preservative-free single dose units (Minims®)

2% preservative-free single dose units (Minims®)

11.9. CONTACT LENSES

No preparations are included in the Formulary

12. EAR, NOSE, AND OROPHARYNX**12.1. DRUGS ACTING ON THE EAR****12.1.1. Otitis externa****BETAMETHASONE**

0.1% drops for eye, ear or nose

CIPROFLOXACIN (CETRAXAL®)

2mg/ml ear drop solution

Restricted to clinical situations when off-label or unlicensed ciprofloxacin formulations would otherwise be used.

FLUMETASONE AND CLIOQUINOL

Ear drops contains 0.02% flumetasone and 1% clioquinol

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

GENTAMICIN

0.3% drops for eye or ear

GENTISONE® HC

Gentamicin 0.3%, hydrocortisone 1% ear drops

OTOSPORIN®

Neomycin 3400units, polymyxin B sulphate 10,000units/ml, hydrocortisone 1% ear drops

PREDNISOLONE

0.5% drops for eye or ear (Predsol®)

SOFRADEX®

Framycetin 0.5%, dexamethasone 0.05%, gramicidin 0.005% drops for ear or eye

OFLOXACIN

0.3% eye drops (may be used as eardrops)°

- 12.1.2. Otitis media
No preparations are included in the Formulary.
See section 5.1 for systemic antibacterials which may be used.
- 12.1.3. Removal of ear wax
No preparations are included in the Formulary.

12.2. DRUGS ACTING ON THE NOSE**12.2.1. Drugs used in nasal allergy****BECLOMETASONE DIPROPIONATE**

50microgram/spray aqueous nasal spray

BETAMETASONE

0.1% nasal drops

MOMETASONE FUROATE

50micrograms/spray nasal spray

12.2.2. Topical nasal decongestants**EPHEDRINE**

0.5%, 1% nasal drops

XYLOMETAZOLINE

0.05%, 0.1% nasal drops

12.2.3. Nasal preparations for infection**MUPIROCIN (BACTROBAN®)**

2% nasal ointment

NASEPTIN®

Chlorhexidine hydrochloride 0.1%, neomycin sulphate 0.5%

12.3. DRUGS ACTING ON THE OROPHARYNX**12.3.1. Drugs for oral ulceration and inflammation****BENZDAMINE (DIFFLAM®)**

0.15% oral rinse or 0.15% spray

LIDOCAINE AND CETYLPYRIDINIUM (CALGEL TEETHING GEL®)**12.3.2. Oropharyngeal anti-infective drugs****MICONAZOLE**

2% oral gel

NYSTATIN

100,000units/ml oral suspension

12.3.3. Lozenges and sprays
No preparations are included in the Formulary.**12.3.4. Mouthwashes and gargles***Key to abbreviations*

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

CHLORHEXIDINE GLUCONATE

0.2% mouthwash, 1% dental gel

THYMOL

Mouthwash solution-tablets

- 12.3.5. Treatment of dry mouth
No preparations are included in the Formulary.

13. SKIN

13.1. MANAGEMENT OF SKIN CONDITIONS

- 13.1.1. Vehicles
13.1.2. Suitable quantities for prescribing
13.1.3. Excipients and sensitisation

13.2. EMOLLIENT AND BARRIER PREPARATIONS

- 13.2.1. Emollients

AQUEOUS CREAM^P*Key to abbreviations*

- O Licensed preparation being used for an unlicensed indication
P Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP Available as an unlicensed or special preparation

Used as a soap substitute

DIPROBASE®Cream or ointment^P**EMULISFYING OINTMENT^P****HYDROMOL® OINTMENT****LIQUID AND WHITE SOFT PARAFFIN OINTMENT**

Liquid paraffin 50%, white soft paraffin 50%

YELLOW SOFT PARAFFIN^P**13.2.2. Barrier preparations****SIOPEL®^P**

Cream

METANIUM®^P

Ointment

VASOGEN®^P

Cream

ZINC AND CASTOR OIL

Ointment

13.3. TOPICAL ANTIPRURITICS**CALAMINE LOTION****CROTAMITON (EURAX®)**

10% cream

13.4. TOPICAL CORTICOSTEROIDS**BETAMETASONE DIPROPIONATE**

0.05% cream or ointment (Diprosone®)

BETAMETASONE VALERATE

0.1% cream or ointment

0.025% cream or ointment (Betnovate-RD®)

CLOBETASOL PROPIONATE

0.05% cream or ointment (Dermovate®)

CLOBETASONE BUTYRATE

0.05% cream or ointment (Eumovate®)

HYDROCORTISONE

0.5% cream or ointment

1% cream or ointment

MOMETASONE FUROATE

0.1% ointment (Elocon®)

Combinations of steroids and antimicrobials

HYDROCORTISONE AND CLOTRIMAZOLE (CANESTEN HC®)

1% hydrocortisone and 1% clotrimazole cream

HYDROCORTISONE AND MICONAZOLE NITRATE**(DAKTACORT®)**

1% hydrocortisone and 2% miconazole cream

HYDROCORTISONE ACETATE AND FUSIDIC ACID**(FUCIDIN H®)**

1% hydrocortisone acetate and 2% fusidic acid cream

BETAMETHASONE VALERATE AND FUSIDIC ACID**(FUCIBET®)**

0.1% betamethasone and 2% fusidic acid cream

CLOBETASONE BUTYRATE, OXYTETRACYCLINE AND NYSTATIN (TRIMOVATE®)

0.05% clobetasone butyrate, 3% oxytetracycline and 100,000 units/g nystatin in a cream

13.5. PREPARATIONS FOR ECZEMA AND PSORIASIS**13.5.1. Preparations for eczema****ZINC AND ICTHAMMOL 1% OINTMENT^{SP}**

Also known as Ichthammol 1% Special Ointment

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

- 13.5.2. Preparations for psoriasis
- COAL TAR IN YELLOW SOFT PARAFFIN^{SP}**
Available as 1%, 2%, 5% and 10%
- DITHRANOL OINTMENT BP**
Available in various strengths
- DITHRANOL**
Available in Yellow Soft Paraffin or Lassar's paste in various strengths
- SALICYLIC ACID AND SULPHUR IN YELLOW SOFT PARAFFIN^{SP}**
Only to be used when alternative preparations from the NHS GG&C Approved Dermatology Specials list are not appropriate.
- SALICYCLIC ACID, SULHUR AND CADE OIL IN YELLOW SOFT PARAFFIN^{SP}**
Only to be used when alternative preparations from the NHS GG&C Approved Dermatology Specials list are not appropriate

- 13.5.3. Drugs affecting the immune response
- ADALIMUMAB**
40mg/0.8ml pre-filled injection.
Restricted to specialist use for plaque psoriasis in children and young people in accordance with [NICE TA455](#).
Use for treatment of active moderate to severe hidradenitis suppurativa (HS) (acne inversa) in adolescents from 12 years of age with an inadequate response to conventional systemic HS therapy is restricted to specialist use only.
- AZATHIOPRINE**
See section 8.2.1
- METHOTREXATE**
2.5mg, 10mg tablets
When dispensing is to be carried out in primary care, the 2.5mg strength tablet should be used where possible.
- ETANERCEPT**
10mg, 25mg injection.
Restricted to specialist use for plaque psoriasis in children and young people in accordance with [NICE TA455](#).
- USTEKINUMAB**
45mg injection and prefilled syringe
Restricted to specialist use for plaque psoriasis in children and young people in accordance with [NICE TA455](#).

13.6. ACNE AND ROSACEA

- 13.6.1. Topical preparations
No preparations are included in the Formulary.

- 13.6.2. Oral preparations for acne
- ISOTRETINOIN**
5mg, 20mg capsules
Restricted to use in hospitals under specialist dermatological supervision
- LYMECYCLINE**
408mg capsules

13.7. PREPARATIONS FOR WARTS AND CALLUSES

- SALACTOL[®]**
SILVER NITRATE^P
95% caustic pencil

13.8. SUNSCREENS AND CAMOUFLAGERS

- 13.8.1. Sunscreen preparations
- SUNSENSE ULTRA[®]**
This preparation has a protective effect of SPF 60.
ACBS restrictions apply to prescribing in primary care.

- 13.8.2. Camouflagers
No preparations are included in the Formulary.

13.9. SHAMPOOS AND OTHER PREPARATIONS FOR SCALP CONDITIONS

Key to abbreviations

- O Licensed preparation being used for an unlicensed indication
P Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP Available as an unlicensed or special preparation

POLYTAR®

Please note: contains arachis (peanut) oil

13.10. ANTI-INFECTIVE SKIN PREPARATIONS**13.10.1. Antibacterial preparations****FLAMAZINE®**

Silver sulfadiazine 1% cream

FUCIDIN®

Fusidic acid 2% cream or sodium fusidate 2% ointment

MUPIROCIN

2% ointment (Bactroban®)

CHLORAMPHENICOL

1% eye ointment may be applied to wounds (unlicensed use)

POLYMXIN B

Polyfax ointment

13.10.2. Antifungal preparations**CLOTRIMAZOLE**

1% cream

MICONAZOLE

Miconazole nitrate 2% cream

NYSTAFORM®

Cream containing nystatin 100,000 units/g and chlorhexidine hydrochloride 1% (Nystaform®)

13.10.3. Antiviral preparations**ACICLOVIR**

5% cream

13.10.4. Parasiticial preparations**DIMETICONE**

4% lotion (Hedrin®)

MALATHION

0.5% liquid in aqueous base (Derbac-M®)

PERMETHRIN

5% dermal cream (Lyclear® Dermal Cream)

13.10.5. Preparations for minor cuts and abrasions**MAGNESIUM SULPHATE PASTE BP****INDERMIL®**

Tissue adhesive for use in Emergency Departments only

13.11. SKIN CLEANSERS AND ANTISEPTICS**13.11.1. Alcohols and saline****INDUSTRIAL METHYLATED SPIRITS BP****SODIUM CHLORIDE**

0.9% solution (25ml and 100ml sachets)

13.11.2. Chlorhexidine salts**CHLORHEXIDINE GLUCONATE**

0.5% solution in alcoholic base hand rub

4% surgical scrub

0.05% solution (100ml sachets)

13.11.3. Cationic surfactants and soaps**CETRIMIDE**

0.15% cetrimide with 0.015% chlorhexidine gluconate

(Tisept®, Travasept 100®)

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

- 13.11.4. Iodine
POVIDONE-IODINE
 10% alcoholic tincture (Videne®)
 10% antiseptic solution in an aqueous base (Videne®)
 7.5% surgical scrub in an aqueous base (Videne®)
 2.5% dry powder spray (Betadine®)

- 13.11.5. Phenolics

- 13.11.6. Oxidisers and dyes
HYDROGEN PEROXIDE SOLUTION BP
 6% solution (20 vols)

- 13.11.7. Preparations for promotion of wound healing
 No preparations are included in the Formulary

-
- 13.12. **ANTIPERSPIRANTS**
 No preparations are included in the Formulary

-
- 13.13. **TOPICAL CIRCULATORY PREPARATIONS**
 No preparations are included in the Formulary

14. IMMUNOLOGICAL PRODUCTS AND VACCINES

-
- 14.1. **ACTIVE IMMUNITY**

-
- 14.2. **PASSIVE IMMUNITY**

-
- 14.3. **STORAGE AND USE**

-
- 14.4. **VACCINES AND ANTISERA**
 See BNF for Children and The Green Book for guidance relating to vaccines

14.5. IMMUNOGLOBULINS

Human Normal Immunoglobulin is available according to indications identified in the "Clinical Guideline for Immunoglobulin Use" and upon receipt of a completed request. [Click here](#) for more details.

TETANUS IMMUNOGLOBULIN

250units injection (specialist request only)

VARICELLA ZOSTER IMMUNOGLOBULIN

250mg injection (specialist request only)

HEPATITIS IMMUNOGLOBULIN

500units injection (specialist request only)

14.6. INTERNATIONAL TRAVEL

No preparations are included in the Formulary

15. ANAESTHESIA**15.1. GENERAL ANAESTHESIA****15.1.1. Intravenous anaesthetics****ETOMIDATE**

2mg/ml injection (10ml amp)

Restricted to specialist use

KETAMINE

200mg/20ml, 500mg/5ml and 500mg/10ml injection

Restricted to specialist use

PROPOFOL

10mg/ml (1%) injection (emulsion)

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

Restricted to specialist use

THIOPENTAL SODIUM

500mg injection

Restricted to specialist use

15.1.2. Inhalational anaesthetics

HALOTHANE^{SP,P}

Restricted to specialist use

ISOFLURANE

Restricted to specialist use

SEVOFLURANE

Restricted to specialist use

DESFLURANE

Restricted to specialist use

NITROUS OXIDE

Restricted to specialist use

EQUANOX[®]

50% nitrous oxide and 50% oxygen

15.1.3. Antimuscarinic drugs

ATROPINE SULPHATE

400, 600microgram injection

Restricted to specialist use

GLYCOPYRRONIUM BROMIDE

200microgram/ml injection

Restricted to specialist use

HYOSCINE HYDROBROMIDE

400microgram injection

Restricted to specialist use

15.1.4. Sedative and analgesic peri-operative drugs

15.1.4.1. Anxiolytics, neuroleptics and antihistamines

ALIMEMAZINE

30mg/5ml syrup

Restricted to specialist use only for sedative purposes.

CHLORPROMAZINE

25mg/ml injection

DIAZEPAM

10mg/2ml injection for infusion

10mg/2ml emulsion injection

LORAZEPAM

4mg/ml injection

MIDAZOLAM

2mg/ml injection

PROMETHAZINE HYDROCHLORIDE

25mg/ml injection

TEMAZEPAM

10mg/5ml oral solution

15.1.4.2. Non-opioid analgesics

DICLOFENAC

75mg/3ml injection

12.5mg, 25mg, 50mg, 100mg suppositories

15.1.4.3. Opioid analgesics

ALFENTANIL

500microgram/ml injection

FENTANYL

50microgram/ml injection

MORPHINE SULPHATE

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

500microgram/ml injection

10mg/ml, 15mg/ml, 30mg/ml injection

PETHIDINE HYDROCHLORIDE

50mg/ml, 100mg/2ml injection

REMIFENTANIL

1mg injection

15.1.5. Neuromuscular blocking drugs

ATRACURIUM BESILATE

4mg/ml injection

PANCURONIUM BROMIDE

4mg/2ml injection

ROCURONIUM BROMIDE

4mg/ml injection

SUXAMETHONIUM CHLORIDE

100mg/2ml injection

VECURONIUM BROMIDE

10mg vial

15.1.6. Anticholinesterases used in anaesthesia

NEOSTIGMINE METILSULFATE

2.5mg/ml injection

GLYCOPYRRONIUM-NEOSTIGMINE

2.5mg neostigmine, 500microgram glycopyrronium

15.1.7. Antagonists for central and respiratory depression

DOXAPRAM

100mg/5ml injection

FLUMAZENIL

100microgram/ml injection

NALOXONE HYDROCHLORIDE

40microgram/2ml injection

400microgram/ml injection

15.1.8. Drugs for malignant hyperthermia

DANTROLENE SODIUM

20mg vial

15.2. LOCAL ANAESTHESIA

ETHYL CHLORIDE^P

Spray.

TETRACAINE (AMETHOCAINE)

4% topical gel

BUPIVACAINE HYDROCHLORIDE

0.25%, 0.5% injection

BUPIVACAINE AND ADRENALINE

0.25%, 0.5% bupivacaine with 1 in 200,000 adrenaline

EMLA[®]

Lidocaine 2.5%, prilocaine 2.5% topical cream

LIDOCAINE HYDROCHLORIDE

1%, 2% injection

2% topical gel

4% topical solution

4% cream (LMX4 hospital use only)

10% spray

LIDOCAINE WITH ADRENALINE

Lidocaine 1%, 2% with adrenaline 1 in 200,000

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

APPENDIX 1: EMERGENCY TREATMENT OF POISONING

Advice on the treatment of poisoning is available from the UK National Poisons Information Service (0844 892 0111) or from TOXBASE (www.toxbase.org - username and password required)

ACETYLCYSTEINE

2g in 10ml injection

ACTIVATED CHARCOAL

1.04g/5ml oral suspension (Actidose-Aqua®)

DEFERRIOXAMINE MESILATE

500mg injection

DICOBALT EDETATE

Key to abbreviations

O	Licensed preparation being used for an unlicensed indication
P	Preparation is only included in the Paediatric Formulary and is not included in the GGC Adult Formulary
SP	Available as an unlicensed or special preparation

15mg/5ml injection (20ml)

DIMERCAPROL

50mg/ml injection

NALOXONE HYDROCHLORIDE

40microgram/2ml injection

400microgram/ml injection

SODIUM CALCIUM EDETATE

200mg/ml injection