

Rifampicin for meningococcal prophylaxis

This leaflet is about the use of rifampicin to prevent meningococcal infection (meningitis, septicaemia) in children who have been in close contact with someone who may have such an infection. This is called meningococcal prophylaxis.

This leaflet is for parents and carers about how to use this medicine in children. Our information sometimes differs from that provided by the manufacturers, because their information is usually aimed at adults. Please read this leaflet carefully. Keep it somewhere safe so that you can read it again.

Rifampicin does not protect your child completely from meningococcal infection. If they have a high temperature or seem unwell, take them to a doctor or hospital straight away.

Name of drug

Rifampicin

Brand names: Rifadin, Rimactane

Why is it important for my child to take this medicine?

Meningococcal bacteria can cause serious, potentially life-threatening, infections such as meningitis (inflammation of the membrane that surrounds the brain) or septicaemia (blood infection).

Rifampicin kills meningococcal bacteria. If your child has been in contact with someone who is thought to have a meningococcal infection, your doctor may recommend that your child takes rifampicin to reduce the risk of them also developing an infection.

What is rifampicin available as?

- **Capsules:** 150 mg, 300 mg
- **Liquid medicine:** 100 mg per 5 mL (red); this syrup contains sucrose

When should I give rifampicin?

- When used to prevent meningococcal infection, rifampicin is given for 2 days only.
- Give it **twice** each day, once in the morning and once in the evening. Ideally, these times are 10–12 hours apart, for example some time between 7am and 8 am, and between 7pm and 8 pm.
- You need to give rifampicin to your child when their stomach is empty. Give it about 30 minutes before a meal or 2 hours after a meal.

How much should I give?

Your doctor will work out the amount of rifampicin (the dose) that is right for *your* child. The dose will be shown on the medicine label.

 It is important that you follow your doctor's instructions about how much to give.

How should I give it?

Capsules should be swallowed whole with a glass of water or juice (but not milk). Your child should not chew the capsule.

Liquid medicine: Measure out the right amount using an oral syringe or medicine spoon. You can get these from your pharmacist. Do not use a kitchen teaspoon as it will not give the right amount.

When should the medicine start working?

The medicine will start to work soon after it is given, although you will not see any difference in your child. It is important that your child has the whole course of rifampicin prescribed by your doctor (four doses altogether over 2 days), to make sure that they are protected from infection.

What if my child is sick (vomits)?

- If your child is sick less than 30 minutes after having a dose of rifampicin, give them the same dose again. If this happens, make sure you have enough medicine to complete the course of four doses. Contact the person who prescribed this medicine if you need more.
- If your child is sick more than 30 minutes after having a dose of rifampicin, you **do not** need to give them another dose. Wait until the next dose.

If your child is sick again, seek advice from your GP, pharmacist or hospital.

What if I forget to give it?

If you remember up to 4 hours after you should have given a dose, give your child the missed dose. For example, if you usually give a dose at about 7am, you can give the missed dose at any time up to 11am. If you remember after that time, give the dose as soon as you remember. Then give a dose every 12 hours from this new time, until all four doses have been given (this may mean continuing for more than 2 days).

Never give a double dose of rifampicin.

What if I give too much?

If you think you may have given your child too much rifampicin, contact your doctor or local NHS services (details at end of leaflet). Have the medicine or packaging with you if you phone for advice.

Are there any possible side-effects?

We use medicines to make our children better, but sometimes they have other effects that we don't want (side-effects). A short course of rifampicin usually causes only mild side-effects, which will disappear when the course is completed.

Side-effects you must do something about

 If your child is short of breath or is wheezing, or their face, lips or tongue start to swell, or they develop a rash, they may be allergic to rifampicin. Take your child to hospital or call an ambulance **straight away**.

 If your child develops any of the following, take them to your doctor or hospital straight away:

- severe dizziness or faints
- swollen face, stomach, arms or legs, which may mean they have water build up (fluid retention)
- yellowing of skin and/or whites of the eyes
- sores or blisters on the skin or in the mouth
- passing only small amounts of urine (wee) or none at all
- bleeding from the nose, gums or throat, or blood in the urine (wee).

Other side-effects you need to know about

- Rifampicin may make your child's urine (wee), faeces (poo), saliva (spit), mucus (phlegm), sweat or tears turn an orange-red colour. This is not harmful and will go when your child stops taking this medicine. The red colour in tears may last for some time after your child has stopped taking rifampicin, and may stain clothes.
- Your child may feel or be sick, have diarrhoea, get headaches and may feel drowsy (sleepy). These effects should wear off, and will stop when your child has finished the course of rifampicin. If they continue or get worse, contact your doctor.

Can other medicines be given at the same time as rifampicin?

 The oral contraceptive pill does not work properly during treatment with rifampicin so your daughter should use other forms of contraception if she is sexually active.

- You can give your child medicines that contain paracetamol or ibuprofen, unless your doctor has told you not to.
- Rifampicin should not be taken with many common medicines that you get on prescription. Tell your doctor about all medicines your child is taking before starting rifampicin.
- Check with your doctor or pharmacist **before** giving any other medicines to your child. This includes herbal or complementary medicines.

Is there anything else I need to know about this medicine?

- It is important that your child takes the whole course of rifampicin (usually four doses over 2 days), to make sure that they are protected from infection.

 Rifampicin reduces the risk of your child getting meningitis or septicaemia, but does not provide complete protection.

 If your child has a high temperature (above 38°C) or they seem unwell, take them to the doctor or hospital straight away.

 Your child should not wear soft contact lenses, as they may become stained by rifampicin.

- Rifampicin is also used in the treatment and prevention of tuberculosis (TB) but is given for a much longer time. Side-effects are more likely when it is used for TB. An information leaflet is available from www.medicinesforchildren.org.uk/rifampicin-treatment-tuberculosis
- Rifampicin is an antibiotic. Further information about antibiotics is available from www.medicinesforchildren.org.uk/general-advice-about-antibiotics

General advice about medicines

- Only give this medicine to your child. Never give it to anyone else, even if their condition appears to be the same, as this could do harm.

 If you think someone else may have taken the medicine by accident, contact your doctor straight away.

Where I should keep this medicine?

- Keep the medicine in a cupboard, away from heat and direct sunlight. It does not need to be kept in the fridge.
- Make sure that children cannot see or reach the medicine.
- Keep the medicine in the container it came in.
- It is important to keep rifampicin somewhere where it cannot get damp.

Who to contact for more information

Your child's doctor, pharmacist or nurse will be able to give you more information about rifampicin and about other medicines used to prevent meningococcal infection.

You can also get useful information from:

England: NHS 111

Tel 111 - www.nhs.uk

Scotland: NHS 24

Tel 111 - www.nhs24.scot

Wales: NHS 111 Wales

Tel 111 - www.111.wales.nhs.uk

Northern Ireland: NI Direct

www.nidirect.gov.uk

Meningitis Now

0808 80 10 388 - www.meningitisnow.org

www.medicinesforchildren.org.uk

Version 2, March 2019 © NPPG, RCPCH and WellChild 2011, all rights reserved. Review by: March 2022.

The primary source for the information in this leaflet is the British National Formulary for Children. For details on any other sources used for this leaflet, please contact us through our website, www.medicinesforchildren.org.uk. We take great care to make sure that the information in this leaflet is correct and up-to-date. However, medicines can be used in different ways for different patients. It is important that you ask the advice of your doctor or pharmacist if you are not sure about something. This leaflet is about the use of these medicines in the UK, and may not apply to other countries. The Royal College of Paediatrics and Child Health (RCPCH), the Neonatal and Paediatric Pharmacists Group (NPPG), WellChild and the contributors and editors cannot be held responsible for the accuracy of information, omissions of information, or any actions that may be taken as a consequence of reading this leaflet.