

Escitalopram

This is an easy way to read this word...ess-sit-al-o-pram


What is this leaflet for?

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

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


What is the medicine called?

Escitalopram is also called Cipralex.

You will see 1 of these names on your prescription.

Escitalopram will come as tablets.


What is escitalopram for?

Escitalopram could be used for different reasons.

Escitalopram is used for depression, generalised anxiety disorder and social anxiety disorder.

Escitalopram is sometimes used for people who have behaviour problems.

For example, it could...


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


What will escitalopram do?

Escitalopram should help you feel calm and relaxed.

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

This effect should reduce your behaviour problem.


For example, it may...

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


What are the side effects of escitalopram?

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

Not everyone taking a medicine will get side effects.

Many side effects will go away with time.

Many side effects are rare.


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

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

- feeling more anxious or on edge
- feeling restless or cannot sit still
- feeling sleepy or sluggish
- feeling sick or being sick
- · having problems sleeping at night
- having the 'runs' or needing the toilet a lot
- headache
- not feeling hungry
- loss of interest in sex.


Some side effects are more serious.

You should tell someone straight away if...

- you feel faint or dizzy
- you feel stiff or shaky
- you have problems with weeing
- you have a rash on your skin or your skin feels itchy.


How and when do I take escitalopram?

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

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

You should follow these instructions carefully.


You should swallow your tablet with water.

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


You should ask your pharmacist if you can crush your medicine or if it can be mixed with a drink.

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

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


What do I need to know about escitalopram?

Drinking alcohol whilst taking escitalopram could make you feel drowsy.

Some medicines do not work well together.

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


Where can I get more information?

This leaflet does not tell you everything about escitalopram.

If you want more information about escitalopram...

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

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

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

The information in this leaflet came from...

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