

AHFS Consumer Medication Information [Internet].

Clozapine (kloe' za peen)

Last Revision: May 16, 2011.

Warning

Clozapine can cause a serious blood condition. Your doctor will order certain lab tests before you start your treatment, during your treatment, and for at least 4 weeks after your treatment. Your doctor will order the lab tests once a week at first and may order the tests less often as your treatment continues. If you experience any of the following symptoms, call your doctor immediately: extreme tiredness; weakness; fever, sore throat, chills, or other signs of flu or infection; or sores in your mouth or throat.

[Show full warning](#)

Why is this medication prescribed?

Clozapine is used to treat the symptoms of schizophrenia (a mental illness that causes disturbed or unusual thinking, loss of interest in life, and strong or inappropriate emotions) in patients who have not been helped by other medications or who have tried to kill themselves and are likely to try to kill or harm themselves again. Clozapine is in a class of medications called atypical antipsychotics. It works by changing the activity of certain natural substances in the brain.

How should this medicine be used?

Clozapine comes as a tablet and an orally disintegrating tablet (tablet that dissolves quickly in the mouth) to take by mouth. It is usually taken one to three times a day. Take clozapine at around the same time(s) every day. Follow the directions on your prescription label carefully, and ask your doctor or pharmacist to explain any part you do not understand. Take clozapine exactly as directed. Do not take more or less of it or take it more often than prescribed by your doctor.

Do not try to push the orally disintegrating tablet through the foil packaging. Instead, use dry hands to peel back the foil. Immediately take out the tablet and place it on your tongue. The tablet will quickly dissolve and can be swallowed with saliva. No water is needed to swallow disintegrating tablets.

Clozapine controls schizophrenia but does not cure it. It may take several weeks or longer before you feel the full benefit of clozapine. Continue to take clozapine even if you feel well. Do not stop taking clozapine without talking to your doctor. Your doctor will probably want to decrease your dose gradually.

Other uses for this medicine

This medication should not be prescribed for other uses; ask your doctor or pharmacist for more information.

What works?

Clozapine versus other atypical antipsychotics for schizophrenia
This review compared the clinical effects of clozapine with the other atypical antipsychotics. Twenty seven studies fulfilled the review's criteria and provided data to

[See all \(22\)...](#)

Conditions of interest

Schizophrenia
Agranulocytosis
Tardive dyskinesia
Diabetes
Bipolar disorder

[See all...](#)

Recent activity

[Turn Off](#) [Clear](#)
 Clozapine

PubMed Health

[See more...](#)

What special precautions should I follow?

Before taking clozapine,

- tell your doctor and pharmacist if you are allergic to clozapine or any other medications.
- tell your doctor and pharmacist what prescription and nonprescription medications, vitamins, nutritional supplements, and herbal products you are taking or plan to take. Be sure to mention those listed in the IMPORTANT WARNING section and any of the following: antihistamines; benzotropine (Cogentin); cimetidine (Tagamet); ciprofloxacin (Cipro); dicyclomine (Bentyl); epinephrine; erythromycin (E.E.S., E-Mycin, others); medications for high blood pressure, mental illness, or nausea; medications for irregular heartbeat such as encainide, flecainide (Tambocor), propafenone (Rythmol), and quinidine (Quinidex); medications for seizures such as carbamazepine (Tegretol) or phenytoin (Dilantin); rifampin (Rifadin, Rimactane); sedatives; selective serotonin reuptake inhibitors (SSRIs) such as citalopram (Celexa), fluoxetine (Prozac, Sarafem), fluvoxamine (Luvox), paroxetine (Paxil), and sertraline (Zoloft); sleeping pills; tranquilizers; and trihexyphenidyl (Artane). Your doctor may need to change the doses of your medications or monitor you carefully for side effects.
- in addition to the condition listed in the IMPORTANT WARNING section, tell your doctor if you have or have ever had problems with your urinary system or prostate (a male reproductive gland); paralytic ileus (condition in which food cannot move through the intestine); glaucoma; irregular heartbeat; high or low blood pressure; or heart, kidney, lung, or liver disease; or if you or anyone in your family has or has ever had diabetes. Also tell your doctor if you have ever had to stop taking a medication for mental illness because of severe side effects.
- tell your doctor if you are pregnant, especially if you are in the last few months of your pregnancy, or if you plan to become pregnant or are breast-feeding. If you become pregnant while taking clozapine, call your doctor. Clozapine may cause problems in newborns following delivery if it is taken during the last months of pregnancy.
- if you are having surgery, including dental surgery, tell the doctor or dentist that you are taking clozapine.
- you should know that alcohol can add to the drowsiness caused by this medication.
- tell your doctor if you use tobacco products. Cigarette smoking may decrease the effectiveness of this medication.
- you should know that you may experience hyperglycemia (increases in your blood sugar) while you are taking this medication, even if you do not already have diabetes. If you have schizophrenia, you are more likely to develop diabetes than people who do not have schizophrenia, and taking clozapine or similar medications may increase this risk. Tell your doctor immediately if you have any of the following symptoms while you are taking clozapine: extreme thirst, frequent urination, extreme hunger, blurred vision, or weakness. It is very important to call your doctor as soon as you have any of these symptoms, because high blood sugar can cause a serious condition called ketoacidosis. Ketoacidosis may become life-threatening if it is not treated at an early stage. Symptoms of ketoacidosis include: dry mouth, nausea and vomiting, shortness of breath, breath that smells fruity, and decreased consciousness.
- if you have phenylketonuria (PKU, an inherited condition in which a special diet must be followed to prevent mental retardation), you should know that the orally disintegrating tablets contain aspartame that forms phenylalanine.

What special dietary instructions should I follow?

Talk to your doctor about drinking caffeinated beverages while taking this medicine.

What should I do if I forget a dose?

Take the missed dose as soon as you remember it. However, if it is almost time for the next dose, skip the missed dose and continue your regular dosing schedule. Do not take a double dose to make up for a missed one.

If you miss taking clozapine for more than 2 days, you should call your doctor before taking any more medication. Your doctor may want to restart your medication at a lower dose.

What side effects can this medication cause?

Clozapine may cause side effects. Tell your doctor if any of these symptoms are severe or do not go away:

- drowsiness
- dizziness
- increased salivation
- constipation
- dry mouth
- restlessness
- headache

Some side effects can be serious. If you experience any of the following symptoms or those listed in the IMPORTANT WARNINGS or SPECIAL PRECAUTIONS sections, call your doctor immediately:

- shaking hands that you cannot control
- seizures
- fainting
- difficulty urinating or loss of bladder control
- confusion
- changes in vision
- shakiness
- fever
- severe muscle stiffness
- sweating
- confusion
- changes in behavior
- sore throat
- unusual bleeding or bruising
- loss of appetite
- upset stomach
- yellowing of the skin or eyes
- pain in the upper right part of the stomach
- flu-like symptoms

lack of energy

Clozapine may cause other side effects. Call your doctor if you have any unusual problems while taking this medication.

If you experience a serious side effect, you or your doctor may send a report to the Food and Drug Administration's (FDA) MedWatch Adverse Event Reporting program online [at <http://www.fda.gov/Safety/MedWatch>] or by phone [1-800-332-1088].

What storage conditions are needed for this medicine?

Keep this medication in the container it came in, tightly closed, and out of reach of children. Store it at room temperature and away from excess heat and moisture (not in the bathroom). Throw away any medication that is outdated or no longer needed and any orally disintegrating tablets that you removed from the blister pack but did not use immediately. Talk to your pharmacist about the proper disposal of your medication.

In case of emergency/overdose

In case of overdose, call your local poison control center at 1-800-222-1222. If the victim has collapsed or is not breathing, call local emergency services at 911.

Symptoms of overdose may include:

- dizziness
- fainting
- slow breathing
- change in heartbeat
- loss of consciousness

What other information should I know?

Keep all appointments with your doctor and the laboratory. Your doctor will order certain lab tests to check your body's response to clozapine.

Do not let anyone else take your medication. Ask your pharmacist any questions you have about refilling your prescription.

It is important for you to keep a written list of all of the prescription and nonprescription (over-the-counter) medicines you are taking, as well as any products such as vitamins, minerals, or other dietary supplements. You should bring this list with you each time you visit a doctor or if you are admitted to a hospital. It is also important information to carry with you in case of emergencies.

American Society of Health-System Pharmacists, Disclaimer

AHFS® Consumer Medication Information. © Copyright, 2011. The American Society of Health-System Pharmacists, Inc., 7272 Wisconsin Avenue, Bethesda, Maryland. All Rights Reserved. Duplication for commercial use must be authorized by ASHP.

The following brand names are from [RxNorm](#), a standardized nomenclature for clinical drugs produced by the National Library of Medicine:

Brand names

- Clozaril

- Fazaclo

[PubMed Health Home](#) | [About PubMed Health](#) | [Copyright](#) | [Disclaimer](#) | [Contact Us](#)

National Center for Biotechnology Information, U.S. National Library of Medicine
8600 Rockville Pike, Bethesda MD, 20894 USA

In partnership with:

Last Viewed by First Circuit Library on 10/24/2017