AUSTRALIAN PRODUCT INFORMATION – PANADOL NIGHT (PARACETAMOL 500MG, DIPHENHYDRAMINE HYDROCHLORIDE 25MG) TABLETS

1 PANADOL NIGHT

2 QUALITATIVE AND QUANTITATIVE COMPOSITION

Active ingredient: Paracetamol

Contains: potassium sorbate as preservative

Excipients: For full list of excipients, see section 6.1 List of excipients.

3 PHARMACEUTICAL FORM

Panadol Night is a film coated, blue caplet (capsule shaped tablet) with “PANADOL” printed on one face and “NIGHT” on the other.

4 CLINICAL PARTICULARS

4.1 THERAPEUTIC INDICATIONS

For the temporary relief of pain when associated with sleeping difficulty, for example: headache, migraine, backache, arthritis, rheumatic and muscle pain, neuralgia, toothache or period pain. Relief of fever.

4.2 DOSE AND METHOD OF ADMINISTRATION

Adults and children over 12 years: take 1 - 2 tablets with water or other fluid only at bedtime. Maximum of two tablets in 24 hours. Do not exceed the stated dose.

Do not use in children under 12 years of age.

Other products containing paracetamol may be taken during the day but the total daily dose of paracetamol must not exceed 4,000 mg in any 24 hour period. Allow at least four hours between taking any paracetamol-containing product and Panadol Night.

For adults, paracetamol should not be taken for more than a few days at a time except on medical advice.

For children, paracetamol should not be taken for more than 48 hours except on medical advice.

Do not exceed the stated dose.

To be taken at bedtime.

Should not be used with other anti-histamine containing preparations, including those used on the skin (see Warnings and Precautions).

The lowest dose necessary to achieve efficacy should be used for the shortest duration of treatment.

Keep out of sight and reach of children.
4.3 CONTRAINDICATIONS

Not for use in children 12 years of age and younger.

Hypersensitivity to paracetamol, diphenhydramine hydrochloride or to any of the excipients.

Diphenhydramine is contraindicated for use in patients with:
- Narrow-angle glaucoma
- Stenosing peptic ulcer
- Symptomatic prostatic hypertrophy
- Bladder neck obstruction
- Pyloroduodenal obstruction

Diphenhydramine is contraindicated for use in:
- Newborns or premature infants
- Lactating women
- Patients taking monoamine oxidase inhibitors (MAOIs)

See section 4.5 Interactions with other medicines for additional information.

4.4 SPECIAL WARNINGS AND PRECAUTIONS FOR USE

Identified precautions

Contains paracetamol. Do not use with any other paracetamol-containing products. The concomitant use with other products containing paracetamol may lead to an overdose.

Paracetamol overdose may cause liver failure which can lead to liver transplant or death.

Paracetamol and diphenhydramine hydrochloride should be used with care in patients with:
- Impaired hepatic function
- Impaired renal function

Underlying liver disease increases the risk of paracetamol-related liver damage. Patients who have been diagnosed with liver or kidney impairment must seek medical advice before taking this medication.

Avoid use with other antihistamine-containing preparations, including topical antihistamines and other cough and cold medicines.

Avoid concurrent use with alcohol, as diphenhydramine may increase the sedative effects of alcohol. Therefore alcohol should be avoided (see Interactions).

Avoid use in elderly patient with confusion. Use with caution in the elderly, who are more likely to experience adverse effects.

Medical advice should be sought before taking in patients with:
- Hepatic or renal impairment. Underlying liver disease increases the risk of paracetamol-related liver damage.
• Glutathione depleted states as the sue of paracetamol may increase the metabolic acidosis.
• Concurrent use of drugs which cause sedation such as tranquilizers, hypnotics and anxiolytics as diphenhydramine may cause an increase in sedative effects (see interactions). Caution should be exercised in patients with epilepsy or seizure disorders, myasthenia gravis, prostatic hypertrophy, urinary retention, asthma, bronchitis and chronic obstructive pulmonary disease (COPD).

Diphenhydramine hydrochloride may cause drowsiness and may increase the effects of alcohol. Drowsiness may continue the following day. Those affected should not drive or operate machinery; alcohol should be avoided.

Do not take for more than 3 days without consulting a doctor. If symptoms persist, medical advice must be sought.

Use with caution with:

- Patients with epilepsy or seizure disorders, myasthenia gravis, narrow-angle glaucoma, prostatic hypertrophy, urinary retention, asthma, bronchitis and chronic obstructive pulmonary disease (COPD), moderate to severe hepatic impairment and moderate to severe renal impairment.
- Monoamine oxidase inhibitors (MAOIs) or within 2 weeks of stopping an MAOI.
- Drugs with antimuscarinic properties e.g. atropine, tricyclics antidepressants

See section 4.5 Interactions with other medicines for additional information.

Cases of hepatic dysfunction/failure have been reported in patients with depleted glutathione levels, such as those who are severely malnourished, anorexic, have a low body mass index or are chronic heavy users of alcohol.

In patients with glutathione depleted states such as sepsis, the use of paracetamol may increase the risk of metabolic acidosis.

If symptoms persist, medical advice must be sought.

Keep out of sight and reach of children.

Use in hepatic impairment
Paracetamol and diphenhydramine hydrochloride should be used with care in patients with:

- Impaired hepatic function

Use in renal impairment
Paracetamol and diphenhydramine hydrochloride should be used with care in patients with:

- Impaired renal function
Use in the elderly

The elderly may experience paradoxical excitation with diphenhydramine. The elderly are more likely to have central nervous system (CNS) depressive side effects, including confusion. (See section 4.3 Contraindications.) Should not be taken by elderly patients with confusion and paradoxical excitation in the elderly (see Warning and precautions).

Paediatric use

Children may experience paradoxical excitation with diphenhydramine.

Effects on laboratory tests

No data available.

4.5 INTERACTIONS WITH OTHER MEDICINES AND OTHER FORMS OF INTERACTIONS

The following interactions with paracetamol have been noted:

- The anticoagulant effect of warfarin and other coumarins may be enhanced by prolonged regular daily use of paracetamol with increased risk of bleeding. Anticoagulant dosage may require reduction if paracetamol and anticoagulants are taken for a prolonged period of time.
- Diphenhydramine may potentiate the sedative effects of alcohol and other CNS depressants (e.g. codeine, tranquilizers, hypnotics and anxiolytics) and other antihistamines (see Warning and Precautions).
- Paracetamol absorption is increased by substances that increase gastric emptying, eg metoclopramide.
- Paracetamol absorption is decreased by substances that decrease gastric emptying, eg propantheline, antidepressants with anticholinergic properties and narcotic analgesics.
- Paracetamol may increase chloramphenicol concentrations.
- The risk of paracetamol toxicity may be increased in patients receiving other potentially hepatotoxic drugs or drugs that induce liver microsomal enzymes such as alcohol and anticonvulsant agents.
- Paracetamol excretion may be affected and plasma concentrations altered when given with probenecid.
- Colestyramine reduces the absorption of paracetamol if given within 1 hour of paracetamol.
- As diphenhydramine has some anticholinergic activity, the effects of some anticholinergic drugs may be potentiated. This may result in tachycardia, dry mouth, blurred vision, gastrointestinal disturbances, urinary retention and headaches (see Warnings and Precautions).

The following interactions with diphenhydramine hydrochloride have been noted:

- Central nervous system (CNS) depressants (alcohol, sedatives, opioid analgesics, hypnotics) – may cause an increase in sedation effects.
- Monoamine oxidase inhibitors (MAOIs) and tricyclic antidepressants (TCAs) – may prolong and intensify the anticholinergic and CNS depressive effects.
- Diphenhydramine is an inhibitor of the cytochrome p450 isoenzyme CYP2D6. Therefore, there may be a potential for interaction with drugs that are primarily metabolised by CYP2D6, such as metoprolol and venlafaxine.
Avoid use with other antihistamine-containing preparations including topical preparations and cough and cold medicines.

4.6 FERTILITY, PREGNANCY AND LACTATION

Effects on fertility

No data available.

Use in pregnancy – Pregnancy Category A

Both paracetamol and diphenhydramine have been taken by a large number of pregnant women and women of childbearing age without any proven increase in the frequency of malformations or other direct or indirect harmful effects on the foetus having been observed.

This product should not be used during pregnancy without medical advice.

Use of sedating antihistamines during the third trimester may result in reactions in the newborn or premature neonates.

Use in lactation.

Panadol Night should not be used whilst breast feeding without medical advice.

Paracetamol is excreted in small amounts (< 0.2%) in breast milk. Maternal ingestion of paracetamol in usual analgesic doses does not appear to present a risk to the breastfed infant.

Diphenhydramine is excreted in breast milk. Therefore it is not recommended for breastfeeding mothers unless the potential benefits to the patient are weighed against the possible risk to the infant.

4.7 EFFECTS ON ABILITY TO DRIVE AND USE MACHINES

Panadol Night may cause drowsiness, dizziness, blurred vision, cognitive and psychomotor impairment which can seriously affect the patient’s ability to drive or operate machinery. If affected, do not drive or operate machinery.

4.8 ADVERSE EFFECTS (UNDESIRABLE EFFECTS)

Reporting suspected adverse effects

Reporting suspected adverse reactions after registration of the medicinal product is important. It allows continued monitoring of the benefit-risk balance of the medicinal product. Healthcare professionals are asked to report any suspected adverse reactions at www.tga.gov.au/reporting-problems.

Paracetamol

Side effects of paracetamol are rare and usually mild, although haematological reactions have been reported. Skin rashes and hypersensitivity reactions occur occasionally. Overdosage with paracetamol, if left untreated, can result in severe, sometimes fatal liver damage and rarely, acute renal tubular necrosis.
Adverse events from historical clinical trial data are both infrequent and from small patient exposure. Accordingly, events reported from extensive post-marketing experience at therapeutic/labelled dose and considered attributable are tabulated below by System Organ Class and frequency.

As the adverse reactions identified from post-marketing use are reported voluntarily from a population of uncertain size, the frequency is not known but likely to be very rare.

Table 1: Paracetamol post marketing data

<table>
<thead>
<tr>
<th>Body System</th>
<th>Undesirable Effect</th>
</tr>
</thead>
<tbody>
<tr>
<td>Blood and lymphatic system disorders</td>
<td>Thrombocytopenia</td>
</tr>
<tr>
<td>Immune system disorders</td>
<td>Anaphylaxis</td>
</tr>
<tr>
<td></td>
<td>Cutaneous hypersensitivity reactions including, among others, skin rashes, angioedema and Stevens Johnson syndrome and Toxic Epidermal Necrolysis</td>
</tr>
<tr>
<td>Respiratory, thoracic and mediastinal disorders</td>
<td>Bronchospasm in patients sensitive to aspirin and other NSAIDs</td>
</tr>
<tr>
<td>Hepatobiliary disorders</td>
<td>Hepatic dysfunction</td>
</tr>
</tbody>
</table>

Diphenhydramine

Central nervous system (CNS) effects

CNS depressive effects of diphenhydramine hydrochloride include sedation and impaired performance (impaired driving performance, poor work performance, incoordination, reduced motor skills and impaired information processing). Performance may be impaired in the absence of sedation and may persist the morning after a night-time dose.

CNS stimulatory effects of diphenhydramine may include anxiety, hallucinations, appetite stimulation, muscle dyskinesias and activation of epileptogenic foci.

High doses of diphenhydramine may cause nervousness, tremor, insomnia, agitation and irritability.

Anticholinergic effects

Side effects of diphenhydramine associated with cholinergic blockage include dryness of the eyes, mouth and nose, blurred vision, urinary hesitancy and retention, constipation and tachycardia.

Adverse reactions that have been observed in clinical trials and which are considered to be common or very common are listed below. The frequency of other adverse reactions identified during post-marketing use is not known but these reactions are likely to be uncommon or rare.
### Table 2: Diphenhydramine post marketing data

<table>
<thead>
<tr>
<th>Body System</th>
<th>Undesirable Effect</th>
</tr>
</thead>
<tbody>
<tr>
<td>General disorders and administration site conditions</td>
<td>Common: Fatigue (1/10 – 1/100)</td>
</tr>
<tr>
<td></td>
<td>Hypersensitivity reaction including rash, urticaria, dyspnoea and angioedema</td>
</tr>
<tr>
<td>Immune system disorders</td>
<td>Not known: Confusion, paradoxical excitation (eg increased energy, restlessness, nervousness)</td>
</tr>
<tr>
<td></td>
<td>The elderly are more prone to confusion and paradoxical excitation.</td>
</tr>
<tr>
<td>Psychiatric disorders</td>
<td>Not known: Convulsions, headache, paraesthesia, dyskinesias</td>
</tr>
<tr>
<td>Nervous system disorders</td>
<td>Common: Sedation, drowsiness, disturbance in attention, unsteadiness, dizziness</td>
</tr>
<tr>
<td></td>
<td>Not known: Convulsions, headache, paraesthesia, dyskinesias</td>
</tr>
<tr>
<td>Eye disorders</td>
<td>Not known: Blurred vision</td>
</tr>
<tr>
<td>Cardiac disorders</td>
<td>Not known: Tachycardia, palpitations</td>
</tr>
<tr>
<td>Respiratory, thoracic &amp; mediastinal disorders</td>
<td>Not known: Thickening of bronchial secretions</td>
</tr>
<tr>
<td>Gastrointestinal disorders</td>
<td>Common: Dry mouth (1/10 – 1/100)</td>
</tr>
<tr>
<td></td>
<td>Not known: Gastrointestinal disturbance including nausea, vomiting</td>
</tr>
<tr>
<td>Musculoskeletal and connective tissue disorders</td>
<td>Not known: Muscle twitching</td>
</tr>
<tr>
<td>Renal and urinary disorders</td>
<td>Not known: Urinary difficulty, urinary retention</td>
</tr>
</tbody>
</table>

#### 4.9 Overdose

For information on the management of overdose, contact the Poisons Information Centre on 13 11 26 (Australia).
If an overdose is taken or suspected, immediately contact the Poisons Information Centre (in Australia, call 131 126; in New Zealand call 0800 764 766) for advice, or go to a hospital straight away even if you feel well because of the risk of delayed, serious liver damage.

Paracetamol overdose may cause liver failure which can lead to liver transplant or death. Acute pancreatitis has been observed, usually with hepatic dysfunction and liver toxicity.

Diphenhydramine overdose is likely to result in effects similar to those listed under adverse reactions. Additional symptoms may include mydriasis, fever, flushing, agitation, tremor, dystonic reactions, hallucinations and ECG changes. Large overdose may cause rhabdomyolysis, convulsions, delirium, toxic psychosis, arrhythmias, coma and cardiovascular collapse.

**Treatment**

**Paracetamol**

Immediate medical management is required in the event of overdose, even if symptoms of overdose are not present. Administration of N-acetylcysteine or methionine may be required.

**Diphenhydramine**

Treatment should be supportive and directed towards specific symptoms. Convulsions and marked CNS stimulation should be treated with parenteral diazepam.

### 5 PHARMACOLOGICAL PROPERTIES

#### 5.1 PHARMACODYNAMIC PROPERTIES

**Mechanism of action**

**Paracetamol**

Paracetamol is a p-aminophenol derivative that exhibits analgesic and antipyretic activity. It does not possess anti-inflammatory activity. Paracetamol is thought to produce analgesia through a central inhibition of prostaglandin synthesis.

The lack of peripheral prostaglandin inhibition confers important pharmacological properties such as the maintenance of the protective prostaglandins within the gastrointestinal tract. Paracetamol is, therefore, particularly suitable for patients with a history of disease or on concomitant medication, where peripheral prostaglandin inhibition would be undesirable (such as, for example, those with a history of gastrointestinal bleeding or the elderly).

**Diphenhydramine hydrochloride**

Diphenhydramine hydrochloride competes with histamine at central and peripheral histamine₁-receptor sites, preventing the histamine-receptor interaction and subsequent mediator release.

Diphenhydramine is a highly lipophilic molecule that readily crosses the blood-brain barrier.

Diphenhydramine is highly selective for histamine₁-receptors but has little effect on histamine₂ or histamine₃ receptors. Diphenhydramine also activates 5-hydroxytryptamine (serotonin) and α-adrenergic receptors and blocks cholinergic receptors.
Diphenhydramine is effective in reducing sleep onset (ie time to fall asleep) and increasing the depth and quality of sleep.

**Clinical trials**

No data available.

5.2 **PHARMACOKINETIC PROPERTIES**

**Absorption**

**Paracetamol**

Paracetamol is readily absorbed from the gastrointestinal tract with peak plasma concentrations occurring about 10 to 60 minutes after oral administration.

**Diphenhydramine hydrochloride**

Diphenhydramine hydrochloride is well absorbed from the gastro-intestinal tract, although high first-pass metabolism appears to affect systemic availability. Peak plasma concentrations are achieved about 1 to 4 hours after oral administration. The sedative effect also appears to be maximal within 1-3 hours after administration of a single dose. It is positively correlated with the plasma drug concentration.

**Distribution**

**Paracetamol**

Paracetamol is distributed into most body tissues. Plasma protein binding is negligible at usual therapeutic doses but increases with increasing doses.

**Diphenhydramine hydrochloride**

Diphenhydramine is widely distributed throughout the body, including the CNS. It crosses the placenta and has been detected in breast milk. Diphenhydramine is highly (approx 80-85%) bound to plasma proteins.

**Metabolism**

**Paracetamol**

Paracetamol is metabolised extensively in the liver and excreted in the urine mainly as inactive glucuronide and sulfate conjugates. Less than 5% is excreted unchanged. The metabolites of paracetamol include a minor hydroxylated intermediate which has hepatotoxic activity. This intermediate metabolite is detoxified by conjugation with glutathione, however, it can accumulate following paracetamol overdosage (more than 150 mg/kg or 10 g total paracetamol ingested) and if left untreated can cause irreversible liver damage.

Paracetamol is metabolised differently by premature infants, newborns, infants and young children compared to adults, the sulfate conjugate being predominant.
Diphenhydramine hydrochloride

Metabolism is extensive, mainly in the liver. Multiple cytochrome p450 enzymes contribute to the metabolism of diphenhydramine, including CYP2D6. The drug is metabolised principally to diphenylmethoxyacetic acid and is also dealkylated. It undergoes first-pass metabolism in the liver and only about 40-60% of an oral dose reaches systematic circulation as unchanged diphenhydramine. The metabolites are conjugated with glycine and glutamine and excreted in urine.

Excretion

Paracetamol

The elimination half-life varies from about 1 to 3 hours.

Diphenhydramine hydrochloride

Diphenhydramine is excreted mainly in the urine as metabolites; little (about 1%) is excreted as unchanged substance. The elimination half-life has been reported to range from 2.4 to 9.3 hours in healthy adults. The terminal elimination half-life is prolonged in liver cirrhosis.

5.3 PRECLINICAL SAFETY DATA

Genotoxicity

No data available.

Carcinogenicity

No data available.

6 PHARMACEUTICAL PARTICULARS

6.1 LIST OF EXCIPIENTS

Starch-maize, starch-pregelatinised maize, povidone, potassium sorbate, magnesium stearate, talc-purified, cellulose-microcrystalline, water-purified, carnauba wax and Opadry II 85G60844 Blue.

6.2 INCOMPATIBILITIES

Incompatibilities were either not assessed or not identified as part of the registration of this medicine.

6.3 SHELF LIFE

In Australia, information on the shelf life can be found on the public summary of the Australian Register of Therapeutic Goods (ARTG). The expiry date can be found on the packaging.

6.4 SPECIAL PRECAUTIONS FOR STORAGE

Store below 30°C. Protect from moisture. Keep out of reach of children.
6.5  **NATURE AND CONTENTS OF CONTAINER**

Panadol Night is available in packs of 20 containing two blisters of 10 caplets each.

6.6  **SPECIAL PRECAUTIONS FOR DISPOSAL**

In Australia, any unused medicine or waste material should be disposed of in accordance with local requirements.

6.7  **PHYSICOCHEMICAL PROPERTIES**

**Chemical structure**

<table>
<thead>
<tr>
<th>Active ingredients</th>
<th>Chemical structure</th>
</tr>
</thead>
<tbody>
<tr>
<td>Paracetamol</td>
<td><img src="" alt="Paracetamol Structure" /></td>
</tr>
<tr>
<td>Diphenhydramine</td>
<td><img src="" alt="Diphenhydramine Structure" /></td>
</tr>
</tbody>
</table>

**CAS number**

Paracetamol: 103-90-2

Diphenhydramine Hydrochloride: 147-24-0

7  **MEDICINE SCHEDULE (POISONS STANDARD)**

S3 Pharmacist Only Medicine

8  **SPONSOR**

GlaxoSmithKline Consumer Healthcare
82 Hughes Avenue
Ermington  NSW  2115

Telephone: 02 9684 0888
Website: www.gsk.com.au

9  **DATE OF FIRST APPROVAL**

Panadol Night
(AUST R 167596) 16 DEC 2009
### SUMMARY TABLE OF CHANGES

<table>
<thead>
<tr>
<th>Section Changed</th>
<th>Summary of new information</th>
</tr>
</thead>
<tbody>
<tr>
<td>All</td>
<td>Reformatted Product Information to new form</td>
</tr>
<tr>
<td>4.2</td>
<td>Dosage and administration</td>
</tr>
<tr>
<td></td>
<td>Addition of restrictive statements to this section.</td>
</tr>
<tr>
<td>4.4</td>
<td>Special warning and precautions</td>
</tr>
<tr>
<td></td>
<td>Addition of several warning statements to identified precautions and use in the elderly sections of PI.</td>
</tr>
<tr>
<td>4.5</td>
<td>Interactions with other medicines</td>
</tr>
<tr>
<td></td>
<td>Addition of additional medicine interactions</td>
</tr>
<tr>
<td>4.9</td>
<td>Overdose</td>
</tr>
<tr>
<td></td>
<td>Minor rewording and addition of text.</td>
</tr>
</tbody>
</table>