Patient Information on FDA Approved Antiepileptic Medications (last edited May 2010)
	Drug (brand name in parenthesis)
	Indication
	Common doses
	Common Side Effects
	Significant Drug Interactions
	Over the Counter, herbal, food interactions

	Carbamazepine (Tegretol)

	Partial seizures with complex symptoms, generalized tonic-clonic seizures (grand mal) and mixed seizures
	< 6 years old 10-20mg/kg/day*

6-12 years old 100mg twice daily

> 12 years old 800-1200mg/day in divided doses
	Dizziness, drowsiness, headache, nausea, vomiting, muscle pain, infection, and tingling
	Additive effects with other CNS depressants and alcohol. May diminish effect of acetaminophen
	Avoid alcohol, grapefruit juice, evening primrose, valerian, St. John’s wort, kava kava, gota kola

	Ethosuximide (Zarontin)

	absence seizures (petit mal)
	3-6 years old 15-40mg/kg/day* in 2 doses

> 6 years old 20-40mg/kg/day* in 2 divided doses
	Dizziness, drowsiness, fatigue, headache, nausea, diarrhea
	Additive effects with other CNS depressants and alcohol.
	Avoid alcohol, St. John’s wort

	Felbamate (Felbatol)

	Not first line antiepileptic (used in patients who have failed alternative therapies), has orphan drug status for partial and generalized seizures associated with Lennox-Gastaut syndrome in children
	Dosage is started low and titrated up over 3 weeks to therapeutic range of 2400-3600mg/day in divided doses (other antiepileptic medication doses are reduced as Felbamate is increased)
	Headache, fever, dizziness, nausea, vomiting, constipation
	Additive effects with other CNS depressants and alcohol. Oral contraceptive failure is possible
	Avoid alcohol, evening primrose

	Gabapentin (Neurontin)

	Partial seizures with or without secondary generalization in patients > 12 years old, partial seizures in 3-12 year olds
	3-12 years old 10 to 40mg/kg/day* in 3 divided doses, > 12 years old up to 1800mg/day in 3 divided doses
	Drowsiness, dizziness, fatigue, viral infection, fever, tremor, diarrhea, nausea, vomiting (also hostility in 3-12 year olds)
	Additive effects with other CNS depressants and alcohol. Ketorolac and mefloquine may diminish effect.
	Avoid alcohol, evening primrose, valerian, St. John’s wort, kava kava, gotu kola

	Lacosamide (Vimpat)
	Adjunctive therapy in treatment of partial-onset seizures
	Initial: 50 mg twice daily; may increase to 100mg/day at weekly intervals

Maintenance dose: 200-400mg/day
	Nausea, vomiting, dizziness, headache, loss of ability to control muscle movement, double vision, fatigue
	Carbamazepine, fosphenytoin, phenobarbital and phenytoin may decrease serum concentration of lacosamide
	Avoid alcohol

	Lamotrigine (Lamictal)

	Generalized seizures of Lennox-Gastaut syndrome, partial seizures patients 2 years or older
	Dose is titrated depending on the combination therapy and age of the individual patient. Max for 2-12 year olds is 400mg/day and over 12 years old max dose is 700mg/day
	Headache, dizziness, drowsiness, nausea, visual disturbances, runny nose, allergic rash (in some cases rash is severe)
	Additive effects with other CNS depressants and alcohol. Oral contraceptive may diminish effect. Barbiturates may increase the metabolism
	Avoid alcohol and evening primrose

	Levetiracetam (Keppra)

	Adjunct therapy in treatment of partial onset, myoclonic, and/or primary generalized tonic-clonic seizures.
	4-15 years old 10 to 30mg/kg/day* in 2 doses, over 15 year olds max dose of 3000mg/day in 2 divided doses
	Behavioral symptoms (agitation, aggression, anger, anxiety, nervousness etc.) drowsiness, headache, vomiting, runny nose, anorexia, cough, accidental injury
	Additive effects with other CNS depressants and alcohol. Ketorolac and mefloquine may diminish effect.
	Avoid alcohol

	Oxcarbazepine (Trileptal)

	Partial seizures in patients 2 years or older with epilepsy
	Dosage is highly variable based on combination therapy, patient’s age and patient’s weight

Dose for adults can reach 2400mg/day but most patients will not be able to tolerate due to side effects
	Dizziness, drowsiness, headache, fatigue, vertigo, vomiting, nausea, abdominal pain, visual disturbances
	May decrease metabolism of oral contraceptive. Contraceptive failure is possible.
	Avoid alcohol, evening primrose, valerian, St. John’s wort, kava kava, gotu kola

	Phenobarbital

	Generalized tonic-clonic (grand mal) and partial seizures
	Infants to age 12 with seizures receive 4 to 8mg/kg/day* in 1 or 2 doses

> 12 years old receive 1 to 3mg/kg/day * in divided doses of 50-100mg/dose
	Drowsiness, dizziness, confusion, agitation, nervousness, headache, insomnia, nightmares, hallucinations, anxiety, rash, nausea, vomiting, constipation
	Additive effects with other CNS depressants and alcohol. May diminish effect of acetaminophen. Contraceptive failure is possible. May increase warfarin metabolism.
	Avoid alcohol, evening primrose, valerian, St. John’s wort, kava kava, gotu kola. Phenobarbital may reduce vitamin D and calcium levels.

	Phenytoin (Dilantin)

	Generalized tonic-clonic (grand mal), complex partial seizures, seizures following head trauma/neurosurgery
	A one time loading dose of 15-20mg/kg* for patients less than 16 years of age and 15 to 20mg/kg* for 16 years and older is given. Maintenance dose for 6 month olds to 16 years range between 6 and 10mg/kg/day* in 2 or 3 divided doses. Age16 or older dose is 5 to 6mg/kg/day* in 2 or 3 divided doses.
	Swollen gums, dizziness, drowsiness, blurred vison, slurred speech, headache, insomnia rash, nausea, vomiting, constipation
	Additive effects with other CNS depressants and alcohol. May diminish effect of acetaminophen.

Contraceptive failure is possible.
	Do not take within 2 hours before or after food, do not give 2 within 2 hours before or after enteral nutrition. Calcium, folic acid, vitamin D levels may be reduced with Phenytoin use. Avoid alcohol, evening primrose, valerian, St. John’s wort, kava kava, gota kola

	Pregabalin (Lyrica)

	Partial onset seizures in adults
	150mg/day in 2 or 3 divided doses (max dose is 600mg/day)
	Swollen legs, Dizziness, drowsiness, blurred vision, weight gain
	Additive effects with other CNS depressants (opiods, ethanol, other sedatives), weight gain may be additive with pioglitazone or rosiglitazone
	Avoid alcohol, valerian, St. John’s wort, kava kava, gotu kola

	Primidone (Mysoline)

	Grand mal, psychomotor, focal seizures
	Children less than 8 years old 10 to 25mg/kg/day* in 3 or 4 doses, > 8 years of age 750 to 1500mg/day in 3 to 4 divided doses
	Drowsiness, visual disturbances, headache, dizziness, nausea, vomiting
	Additive effects with other CNS depressants and alcohol. Ketorolac and mefloquine may diminish effect. Folic acid may decrease concentration.
	Avoid alcohol, valerian, St. John’s wort, kava kava,gota kola. Patient needs to maintain a protein rich diet while taking Primidone

	Rufinamide (Banzel)

	Partial onset seizures, Lennox-Gastaut syndrome
	Children ≥4 years: Oral: Initial: 10 mg/kg/day in 2 equally divided doses; increase dose by ~10 mg/kg/day every other day to a target dose of 45 mg/kg/day or 3200 mg/day (whichever is lower) in 2 equally divided doses
	Headache, dizziness, fatigue, blurred vision, nausea, vomiting, constipation, rash
	Additive effects with other CNS depressants and alcohol. May decrease concentrations of Estradiol.
	Avoid alcohol , evening primrose

	Stiripentol (Diacomit)

	Severe myoclonic epilepsy of infancy (Dravet’s syndrome)
	50 to 100mg/kg/day* in 2 or 3 divided doses with meals (max dose is 4gm per day)
	Nausea and/or vomiting (especially when given with sodium valproate)
	None known
	Avoid evening primrose, ginkgo

	Tiagabine (Gabitril)

	Adjunctive therapy in adults and children ≥12 years of age in the treatment of partial seizures

	Dosing regime based on liver function
	Confusion, difficulty speaking/stuttering, drowsiness, tingling sensation in hands/feet
	Additive effects with other CNS depressants and alcohol. Ketorolac and mefloquine may diminish effect.
	Avoid alcohol, St John’s wort, valerian, kava kava, gotu kola

	Topiramate (Topamax)

	Partial onset seizures, primary generalized tonic-clonic seizures, seizures associated with Lennox-Gastaut syndrome
	Children 10 years or younger max of 400mg/day in 2 doses. Adolescents and adults usual maintenance dose is 400mg/day in 2 doses.
	Dizziness, drowsiness, nervousness, memory and speech problems, fatigue, difficulty concentrating, depression, confusion, decreased serum bicarbonate levels, nausea, weight loss, anorexia
	Additive effects with other CNS depressants and alcohol. Ketorolac and mefloquine may diminish effect. Contraceptive failure is possible
	Avoid alcohol, evening primrose. Patients on ketogenic diet may have increased possibility of acidosis.

	Valproic Acid and derivatives (Depakene, Depakote)

	Complex partial seizures, simple and complex absence seizures, mixed seizure types that include absence seizures
	Patients 10 years or older 30-60mg/kg/day* in 1 to 3 divided doses.
	Headache, drowsiness, dizziness, pain, nausea, vomiting, diarrhea, weight loss, hair loss, insomnia, nervousness, tremor, abdominal pain, visual disturbances
	Additive effects with other CNS depressants and alcohol. Aspirin causes an increase in concentrations of Valproic Acid. Some antibiotics lead to an increase in concentrations of Valproic Acid.
	Avoid alcohol, carbonated beverages and evening primrose.

	Vigabatrin (Sabril)
	Complex partial seizure, refractory seizure
	Children: 40 mg/kg/day divided twice daily; maintenance dosages based on patient weight.
Adults: 500 mg twice daily and increase daily dose by 500 mg at weekly intervals to a target dose of 3g/day.
Note: only available through a restricted distribution program called SHARE
	Rash, increased weight, viral disease, joint pain, confusion, dizziness, headache, sleepiness, memory impairment, tremor
	Additive effects with other CNS depressants and alcohol. Ketorolac and mefloquine may diminish effect. Droperidol and methotrimeprazine may enhance CNS depressant effect. Vigabatrin may increase serum concentration of phenytoin and fosphenytoin.

	Avoid alcohol, evening primrose, valerian, St. John’s wort, kava kava, and gotu kola.

	Zonisamide (Zonegran)

	Partial seizures in patients 16 years or older
	100 to 400mg/day is the normal dose range. Max is 600mg/day but doses above 300mg/day have increased side effects.
	Drowsiness, dizziness, weight loss, headache, irritability/agitation
	Additive effects with other CNS depressants and alcohol. Ketorolac and mefloquine may diminish effect
	Avoid alcohol.

* To calculate dose take the patients weight in pounds and divide by 2.2 to get the patients weight in kilograms.

References.

1. Lacy CF, Armstrong LL, Goldman MP, Lance LL. Drug Information Handbook: A Comprehensive Resource for all Clinicians and Healthcare Professionals. Edition #14. Hudson, OH: Lexi-Comp; 2006.

2. Woelfel JA. Comparison of FDA-Approved Antiepileptic Drugs. Pharmacist’s letter/Prescriber’s Letter. Stockton, CA: Therapeutic Research Center; 2004: detail-document #201213.

Note: This table should be used for informational purposes only. For recommended dosage, interactions, precautions, and other items related to these drugs, please consult your health care professional.

Click here for Anti-Seizure Medication and Their Side Effects
