
PHU letterhead
RIFAMPICIN:
an antibiotic for contacts of a person with meningococcal disease

Rifampicin is an antibiotic that is sometimes given to those in close contact with a person who has developed a meningococcal infection. The purpose of this antibiotic is to get rid of any meningococcal germs being 'carried' in the throat of contacts so that they cannot lead to further infections in other people.
This ‘clearance’ antibiotic cannot treat someone who is already developing the infection, so you still need to look out for symptoms and signs of meningococcal disease.

Instructions for taking rifampicin

· Rifampicin is taken twice a day for two days (a total of four doses are needed). It is available as tablets, capsules or syrup.
· Rifampicin should be taken on an empty stomach, either half an hour before eating or two hours after eating.
You should not take rifampicin if you:
· are allergic to rifampicin

· have severe liver impairment (with jaundice);

· are alcoholic; or

· are pregnant.
If rifampicin is unsuitable, you will need to take another antibiotic to get rid of the meningococcal germs.

Side effects of rifampicin
· A few people feel unwell after taking rifampicin: stomach upset, headache and dizziness can occur.

· Rifampicin can turn urine and tears an orange-pink colour. This is harmless and goes away when the medication is finished.
· Rifampicin can stain soft contact lenses permanently, so these lenses should not be used during the treatment.

Interactions with other medicines
If you are taking any of the following prescription drugs, tell your doctor that you will be taking rifampicin, as the dosage of your other medication may need to be adjusted: anticoagulants such as warfarin; steroids; certain drugs for heart disease; tablets to control diabetes; tablets for epilepsy; tablets for asthma; methadone; antiviral agents; antidepressants; and cyclosporin.

Rifampicin can reduce the effectiveness of oral contraceptives. Women taking the oral contraceptive pill should continue to take it, omitting any pill-free or sugar pill interval while taking rifampicin and for the seven days after the last dose of rifampicin. They should also use additional barrier contraception, such as condoms, while taking rifampicin and for four weeks after the last dose of rifampicin.
	Further information – Public Health Units in NSW

	For more information please contact your doctor, local public health unit or community health centre

	· look under NSW Government at the front of the White Pages.
	
	

	Metropolitan Areas
	
	
	Rural Areas
	
	

	Northern Sydney / Central Coast
	Hornsby
	02 9477 9400
	Greater Southern
	Goulburn
	02 4824 1837

	
	Gosford
	02 4349 4845
	
	Albury
	02 6080 8900

	South Eastern Sydney / Illawarra
	Randwick
	02 9382 8333
	Greater Western
	Broken Hill
	08 8080 1499

	
	Wollongong
	02 4221 6700
	
	Dubbo
	02 6841 5569

	Sydney South West
	Camperdown
	02 9515 9420
	
	Bathurst
	02 6339 5601

	Sydney West
	Penrith
	02 4734 2022
	Hunter / New England
	Newcastle
	02 4924 6477

	
	Parramatta
	02 9840 3603
	
	Tamworth
	02 6767 8630

	Justice Health Service
	Matraville
	02 9311 2707
	North Coast
	Port Macquarie
	02 6588 2750

	
	
	
	
	Lismore
	02 6620 7500

	NSW Department of Health
	Nth Sydney
	02 9391 9000
	
	
	

	NSW Health website
	www.health.nsw.gov.au
	
	
	© NSW Department of Health 2008

