

This English version is intended to be a reference material to provide convenience for users. In the event of inconsistency between the Japanese original and this English translation, the former shall prevail.

Revision of Precautions

**Asenapine maleate, aripiprazole,
olanzapine, quetiapine fumarate,
clocapramine hydrochloride hydrate,
chlorpromazine hydrochloride,
chlorpromazine
hydrochloride/promethazine
hydrochloride/phenobarbital,
chlorpromazine phenolphthalinate,
spiperone, zotepine, timiperone,
haloperidol, paliperidone, pipamperone
hydrochloride, fluphenazine decanoate,
fluphenazine maleate, brexpiprazole,
prochlorperazine maleate,
prochlorperazine mesilate,**

This English version is intended to be a reference material to provide convenience for users. In the event of inconsistency between the Japanese original and this English translation, the former shall prevail.

**propericiazine, bromperidol,
perphenazine, perphenazine
hydrochloride, perphenazine fendizoate,
perphenazine maleate, perospirone
hydrochloride hydrate, mosapramine
hydrochloride, risperidone (oral drug),
levomepromazine hydrochloride,
levomepromazine maleate**

March 27, 2018

Non-proprietary name

Asenapine maleate, aripiprazole, olanzapine, quetiapine fumarate, clocapramine hydrochloride hydrate, chlorpromazine hydrochloride, chlorpromazine hydrochloride/promethazine hydrochloride/phenobarbital, chlorpromazine phenolphthalinate, spiperone, zotepine, timiperone, haloperidol, paliperidone, pipamperone hydrochloride, fluphenazine decanoate, fluphenazine maleate, brexpiprazole, prochlorperazine maleate, prochlorperazine mesilate, propericiazine, bromperidol, perphenazine, perphenazine hydrochloride, perphenazine fendizoate, perphenazine maleate, perospirone hydrochloride hydrate, mosapramine hydrochloride, risperidone (oral drug), levomepromazine hydrochloride, levomepromazine maleate

Pharmaceuticals and Medical Devices Agency

Office of Safety I

3-3-2 Kasumigaseki, Chiyoda-ku, Tokyo 100-0013 Japan

E-mail: safety.info@pmda.go.jp

This English version is intended to be a reference material to provide convenience for users. In the event of inconsistency between the Japanese original and this English translation, the former shall prevail.

Safety measure

Precautions should be revised in the package insert.

In the Contraindications section, the following language concerning patients receiving adrenaline should be revised (revised language is underlined):

Patients receiving adrenaline (except when adrenaline is used for the emergency treatment of anaphylaxis)

In the Contraindications for Co-administration subsection of the Interactions section, the following language concerning adrenaline should be revised (revised language is underlined):

Adrenaline (except when used for the emergency treatment of anaphylaxis)

* Clozapine hydrochloride hydrate, chlorpromazine hydrochloride, chlorpromazine phenolphthalinate, spiperone, zotepine, timiperone, haloperidol, pipamperone hydrochloride, fluphenazine decanoate, fluphenazine maleate, prochlorperazine maleate, prochlorperazine mesilate, prochlorperazine, bromperidol, perphenazine, perphenazine hydrochloride, perphenazine fendizoate, perphenazine maleate, mosapramine hydrochloride, levomepromazine hydrochloride, and levomepromazine maleate are designated as a drug requiring preparation of a Drug Guide for Patients.