
1

LANOXIN™
Digoxin tablets 62.5μg, 250μg; paediatric elixir 50 μg/mL

Consumer Medicine Information

What is in this leaflet

Please read this leaflet carefully
before you start using LANOXIN
tablets or paediatric elixir.
.

This leaflet answers some
common questions about
LANOXIN. It does not contain all
of the available information.

It does not take the place of
talking to your doctor or
pharmacist.

All medicines have risks and
benefits. Your doctor has
weighed the expected benefits of
you taking LANOXIN against the
risks this medicine could have
for you.

If you have any concerns about
taking this medicine, ask your
doctor or pharmacist.

Keep this leaflet with your
medicine. You may need to read
it again.

What LANOXIN is
used for

LANOXIN is used in the
treatment of chronic heart failure
and/or atrial fibrillation and flutter
(irregular heart rhythms caused
by an electrical problem in the
upper chambers of the heart).
Heart failure is a disease of the
heart which develops when the
heart muscle cannot pump blood
strongly enough to supply all the
blood needed throughout the
body.

Heart failure is not the same as
a heart attack and does not
mean that the heart stops. Heart
failure may start off with no
symptoms but, as the condition
progresses, you may feel short

of breath and may get tired
easily after light physical
activity, such as walking. Some
patients may wake up short of
breath at night. Fluid may collect
in different parts of the body,
often first noticed as swollen
ankles and feet.

LANOXIN contains the active
ingredient digoxin, which
belongs to a group of medicines
called cardiac glycosides.

LANOXIN works by slowing
down the rate of the heart so
that each heartbeat is more
effective at pumping blood. In
people with heart failure, it also
helps to control the symptoms of
tiredness, breathlessness and
fluid retention.

Use in children and the
elderly

LANOXIN may be used in
premature and full term babies,
infants and children.

It can also be used in elderly
people, but because the elderly
are more prone to the side
effects of LANOXIN, it is usually
used in smaller doses than in
younger adults.

Before you take
LANOXIN

When you must not take
It

• Do not use LANOXIN, if you
have ever had an allergic
(hypersensitivity) reaction to
digoxin or to any of the other
ingredients in the LANOXIN
formulations listed at the end of
this leaflet.

• Do not use LANOXIN after the
expiry date (EXP) on the
packaging. If you use this
medicine after the expiry date

has passed it may not work as
well. If the pharmacist has
repacked the medicine for you,
there may not be an expiry date
on the packaging.

• Do not take LANOXIN tablets
or give LANOXIN paediatric
elixir, if the packaging is
torn or shows signs of
tampering, if the tablets look
discoloured or damaged, or if
the paediatric elixir looks cloudy
or discoloured.

• Do not use LANOXIN if you
have any of the following heart
problems:

• Irregular heart rhythms
(arrhythmias) caused by
cardiac glycosides (drugs
used to treat heart problems)
toxicity
• Certain types of
supraventricular arrhythmias
• Ventricular tachycardia or
fibrillation
• Second degree or intermittent
complete heart block
• Hypertrophic obstructive
cardiomyopathy (an enlarged
heart muscle).

If you’re not sure whether you
should be using LANOXIN, talk
to your doctor.

Before you start to
use LANOXIN

You must tell your doctor if:

• You are pregnant or are
planning to become pregnant.

LANOXIN may be used to treat
heart failure and/or irregular
heart beats in pregnant women
and babies. If you are prescribed
LANOXIN during pregnancy,
your doctor will have weighed up
the expected benefits to you
and/or your baby against the
possible risks.

2

• You are breastfeeding or are
planning to breastfeed.

Only a very small amount of
LANOXIN passes into breast
milk, so it may be possible for
you to breastfeed, if your doctor
says it is all right to do so.

• You have other illnesses,
especially:
• Electrical problems in the
heart causing a slow heart
beat and/or absence of some
heart beats
• A previous heart attack
• Kidney problems
• Severe lung disease
• Low potassium levels in
your blood (hypokalaemia)
• Low magnesium levels in
your blood
(hypomagnesaemia)
• High calcium levels in your
blood (hypercalcaemia)
• Hypoxia (not enough oxygen in
your blood)
• An underactive or overactive
thyroid gland
• Digestion problems

• You are allergic to any foods,
dyes, preservatives or any other
medicines.

Taking other
Medicines

Tell your doctor if you are taking
any other medicines, including
medicines you buy without a
prescription from a pharmacy,
supermarket or health food
shop.

Tell your doctor if you are taking
any of the following medicines:

• Diuretics, including
spironolactone (Aldactone™,
Spirotone™), used to treat high
blood pressure
• Corticosteroids, powerful anti-
inflammatory medicines used to
relieve inflammation
• Some antibacterial (antibiotic)
medicines used to treat
infections, including:
• erythromycin (EMU-V™,

Eryacne™, Eryc™,
Stiemycin™, Eromycin™,
EES™, E-Mycin™, ERA™),
Tetracycline (Doryx™,
Doxine™, Doxy-50™, Doxy-
100™, Minomycin™, Minotab
50™, Panmycin™, Helidac™)
• gentamicin (Gentamicin™)
• trimethoprim (TMP™,
Triprim™, Apo-Sulfatrim™,
Apo-Sulfatrim DS™,
Bactrim™, Septrin™,
Trimel™, Trisul™).
• neomycin (Neosulf™)
• Anti-arrhythmic medicines used
to treat irregular heartbeats,
including:
• amiodarone (Cordarone™,
Aratac™), flecainide
(Tambocor™), propafenone
(Rytmonorm™), quinidine
(Kinidin™)
• Calcium channel blockers,
used
to treat high blood pressure
(hypertension), coronary artery
disease (affecting blood vessels
in the heart muscle) and
irregular heart beats, including:
• verapamil (Civicor™, Civicor
Retard™, Isoptin™, Isoptin
SR™, Verpamil™, Verpamil
SR™), felodipine (Agon ER™,
Plendil ER™), nifedipine
(Adalat Oros™, Adalat
Retard™, Alpha-Nifedipine
Retard™, Nyefax™, Nyefax
Retard™), diltiazem (Apo-
Diltiazem™, Cardizem™,
Dilcard™, Dilzem™, Dilzem
LA™, Dilzem SR™),
isradipine (Dynacirc™,
Dynacirc SRO™)
• Alpha blockers, used to treat
hypertension such as prazosin
(Hyprosin™, Pratsiol™)
• Antacids, used to treat
indigestion and heartburn
• Bulk laxatives, used to treat
constipation
• Some medicines used to stop
diarrhoea, including kaolinpectin
and diphenoxylate with
atropine (Diastop™,
Lomotil™)
• Drugs known as angiotensin
converting enzyme (ACE)
inhibitors, used to treat high
blood pressure
• Medicines used to treat cancer

• Metoclopramide (Maxolon™,
Metamide™, Paramax™), used
for nausea (feeling sick) and
vomiting
• Salbutamol (Asmol™,
Respolin™, Respox™,
Salbuvent™, Salbuvent
Forte™, Ventodisk™,
Ventolin™, Ventolin Forte™,
Volmax™), used mainly to
treat asthma and other breathing
difficulties
• Phenytoin (Dilantin™), used to
treat epilepsy
• Quinine (Q200, Q300, Quinoc-
F, Quinoc-S), used to treat
malaria
• Adrenaline (Medihaler Epi™)
used to treat breathing problems
• Lithium (Lithicarb™,
Priadel™), used to treat some
mental illnesses
• Cholestyramine (Questran™),
used to lower blood cholesterol
levels
• Indomethacin (Arthrexin™,
Indocid™, Indocid-R™,
Rheumacin™, Rheumacin-
R™), a non-steroidal
antiinflammatory
medicine used to
treat pain, inflammation and
stiffness
• Sulphasalazine (Colizine™,
Colizine E™, Salazopyrin™,
Salazopyrin-EN™) used to treat
some bowel problems
• Alprazolam (Xanax™), used to
treat anxiety and depression
• Itraconazole (Sporanox™),
used to treat some types of
fungal infection
• Propantheline (Pro-
Banthine™), a muscle relaxant,
used in people with peptic
ulcers, irritable bowel syndrome
and renal colic
• St John’s wort (also called
Hypericum perforatum), a
natural remedy for depression

Your doctor or pharmacist will be
able to tell you more about what
to do when taking LANOXIN
tablets or paediatric elixir
while you are taking other
medicines.

3

How to take LANOXIN

Your doctor will tell you how
many LANOXIN tablets or how
much LANOXIN paediatric elixir
to give and how often.

Do not take or give an extra
LANOXIN dose. Do not take or
give LANOXIN or any medicine
more often than you have been
told.

Your doctor will calculate your
LANOXIN dose according to
your age, body weight and how
well your kidneys are working.

How much to take

For adults and children over
10 years of age:

LANOXIN tablets and paediatric
elixir: Depending on your
condition and how quickly your
heart failure and/or irregular
heartbeats need to be treated,
you may be given a rapid
or slow loading (bulk) dose of
LANOXIN:

The usual rapid loading dose is
750μg to 1500μg, taken as one
dose.

In elderly people and those likely
to be very sensitive to the side
effects of LANOXIN, the total
starting dose may be given in
smaller amounts six hours apart.

The usual slow loading dose is
250μg to 750μg daily for one
week.

After the loading dose, the usual
maintenance (long term) dose is
125μg to 750μg of LANOXIN
daily. In elderly people and those
with poor kidney function, a dose
as low as 62.5μg may be given.

For newborn babies, infants
and children up to 10 years:

LANOXIN paediatric elixir : The
usual loading dose is 25μg to
45μg per kilogram of
bodyweight for the paediatric
elixir.

Your doctor will calculate the
dose according to the age and
weight of the child.

If your child has been treated
with LANOXIN within the past
two weeks, the doctor will
prescribe amaller dose of
LANOXIN than usual.

The maintenance dose of
LANOXIN paediatric elixir for
premature babies is usually 20%
of the loading dose given in the
first 24 hours. For full term
babies, infants and children up
to 10 years, the maintenance
dose is usually 25% of the
loading dose given in the first 24
hours.

Your doctor may adjust your
child’s dose of LANOXIN
according to his or her response
to treatment, as well as blood
levels of digoxin, the active
ingredient in LANOXIN.

How to take it

LANOXIN tablets should be
swallowed with a drink of water.
LANOXIN paediatric elixir should
be swallowed. A measuring
syringe or cup should be used,
so you can measure the dose
correctly.

How long to take it

The length of time you need to
take LANOXIN will depend on
the reason why it has been
prescribed for you. Many people
need treatment with LANOXIN
lifelong.

Do not stop taking LANOXIN
without first talking to your
doctor, or your underlying
condition could worsen.

If you forget to take it

If it is almost time for the next
dose of LANOXIN tablets or
paediatric elixir, skip the missed
dose and take or give the next
dose when you are meant to.
Otherwise, take or give it as
soon as you remember, then go
back to using it as you would
normally.

Do not take or give a double
dose to make up for the one that
you missed.

If you take or give too
much (overdose)

Immediately telephone your
doctor or Poisons Information
Centre (0800 POISON or 0800
764 766) or go to the accident
and emergency department at
your nearest hospital, if you think
that you or anyone else may
have taken too much LANOXIN.
Do this even if there are no signs
of poisoning or discomfort.
Urgent medical attention could
be needed.

Keep telephone numbers for
these places handy.

An overdose of LANOXIN may
cause symptoms similar to those
listed later under “Side effects”,
and include abnormal potassium
levels in the blood, and slow
and/or irregular heart rhythms.
An overdose of LANOXIN can
sometimes be fatal.

If you are not sure what to do,
contact your doctor or
pharmacist.

While you are taking
LANOXIN

Things you must do

Tell all doctors and pharmacists
involved in your health care that
you are taking LANOXIN if you
are about to be started on any
new medicines.

You must also tell your doctor or

4

pharmacist that you are taking
LANOXIN before you start taking
any medicines you buy from a
pharmacy, health food shop or
supermarket.

Tell your doctor if you become
pregnant while taking LANOXIN.

If you are taking LANOXIN
tablets or giving the paediatric
elixir, tell your doctor if, for any
reason, you have not used the
medicine exactly as prescribed.
Otherwise your doctor may think
that it is not working for you and
change your treatment
unnecessarily.

Tell your doctor if you feel that
LANOXIN is not helping your
condition.

Things you must not do

If you are taking LANOXIN
tablets or giving paediatric elixir
to a child, do not stop using this
medicine or change the dose,
without first checking with your
doctor.

Do not give this medicine to
anyone else, even if their
symptoms seem similar to yours.

Do not use LANOXIN to treat
any other complaints unless your
doctor says to.

Things to be careful of

Do not drive or operate
machinery until you know how
LANOXIN affects you. As with
many other medicines,
LANOXIN may cause
headache and tiredness in some
people.

Side-Effects

All medicines can have
unwanted side effects.
Sometimes they may be serious,
but often they are not. You may
need medical treatment if you
get some of these side effects.

Ask your doctor or pharmacist to
answer any questions you might
have.

Be sure that your doctor knows
as soon as possible if you do not
feel well while you are taking
LANOXIN.

If you think that LANOXIN is
causing you to have an allergic
(hypersensitivity) reaction, TELL
YOUR DOCTOR
IMMEDIATELY. Symptoms
include:
• Severe skin rash, itching and
hives
• Swelling of the face, lips,
mouth or throat
• Difficulty breathing or
swallowing
• Fever
• Low blood pressure (feeling
faint or dizzy).

Tell your doctor if you notice any
of the following:
• Loss of appetite
• Nausea (feeling as if you are
about to vomit), vomiting
• Diarrhoea
• Weakness
• Feeling indifferent
• Tiredness
• Headache
• Visual disturbances
• Depression
• Palpitations (irregular heart
beats)
• Confusion
• A general feeling of
“unwellness”
• Pains in the lower stomach
(caused by lack of blood supply
or damage to the intestines)
• Skin rash
• Unusual bleeding or bruising
• Breast enlargement in men

In both adults and children,
LANOXIN can cause new
irregular heart rhythms of a
different type to those caused by
atrial fibrillation (which LANOXIN
is often used to treat). Your
doctor may perform regular
checks on your blood levels
of digoxin and body salts, as well
as your kidney function, to make

sure LANOXIN is working safely
for you.

This is not a complete list of side
effects. Ask your doctor or
pharmacist if you have any
questions about the side effects
of LANOXIN.

Tell your doctor if you notice
anything else that is making you
feel unwell, even if it is not on
this list.

Ask your doctor or pharmacist if
you don’t understand something
on this list.

Do not be alarmed by this list of
side effects. You may not
experience any of them. Your
doctor may reduce your
LANOXIN dose if some of these
side effects occur. The more
common ones tend to
become less troublesome as
your treatment progresses. If
anything worries you, please talk
to your doctor.

After taking LANOXIN

Storage

Keep this medicine where young
children cannot reach it. A
locked cupboard at least one
and a half metres off the ground
is a good place to store
medicines.

Keep LANOXIN tablets in a cool,
dry place away from light where
the temperature stays below
25°C.

Keep your LANOXIN tablets in
their pack until it is time to take
them. If you take LANOXIN
tablets out of their pack they
may not work as well.

Keep LANOXIN paediatric elixir
in a cool, dry place away from
light where the temperature
stays below 25°C.

If you are using LANOXIN

5

paediatric elixir, always screw
the lid on the bottle after taking
or giving the medicine, otherwise
it may not work as well.

Disposal

If your doctor tells you to stop
using LANOXIN tablets or
paediatric elixir, or your medicine
has passed its expiry date, ask
your pharmacist what to do with
any leftover medicine.

Product description

What LANOXIN looks like

LANOXIN 62.5μg tablets are
blue, round, biconvex tablets
debossed “DO6”. They are
packed in a bottle or blister pack.

LANOXIN 250μg tablets are
white, round, biconvex tablet
debossed “DO25”. They are
packed in a bottle or blister pack.

LANOXIN paediatric elixir is a
clear, yellow, lime-flavoured,
sweetened liquid. It comes in a
60ml bottle.

Ingredients

LANOXIN 62.5μg tablets
contain Digoxin, Rice starch,
Lactose, Maize starch, Maize
starch (hydrolysed),
Magnesium stearate,
Povidone (K90), Indigo Carmine
E132, Purified water

LANOXIN 250μg tablets
contain Digoxin, Rice starch,
Lactose, Maize starch, Maize
starch (hydrolysed),
Magnesium stearate, Purified
water

LANOXIN paediatric elixir
contains Digoxin,
Methylhydroxybenzoate,
Syrup, Anhydrous sodium
phosphate, Citric acid
monohydrate,
Quinoline yellow,
Ethanol (96%), Propylene glycol

Lime flavour No 1, Purified water

Manufacturer

Your LANOXIN medicine is
distributed by:
Pharmacy Retailing (NZ) Limited
trading as Healthcare Logistics
58 Richard Pearse Drive
Airport Oaks
Auckland
New Zealand

Further information

This is not all the information
that is available on LANOXIN
tablets and oral solution. If you
have any more questions or are
not sure about anything, ask
your doctor or pharmacist.

Your doctor and pharmacist are
the best people to give you
advice on the treatment of your
condition. You may also be able
to find general information about
your disease and its treatment
from books in public libraries, or
on the Internet.

Date of preparation

Oct 2012

