

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

Cefmenoxime hydrochloride

Ceftibuten hydrate

Cefaclor

Cefazolin sodium

Cefazolin sodium hydrate

Cefalexin

Cefalotin sodium

Cefixime hydrate

Cefepime dihydrochloride hydrate

Cefozopran hydrochloride

Cefotiam hydrochloride

Cefoperazone sodium/sulbactam sodium

Cefcapene pivoxil hydrochloride hydrate

Cefditoren pivoxil

Pharmaceuticals and Medical Devices Agency

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.

Cefdinir

Ceftazidime hydrate

Ceftizoxime sodium

Cefteram pivoxil

Ceftriaxone sodium hydrate

Cefpirome sulfate

Cefpodoxime proxetil

Cefminox sodium hydrate

Cefmetazole sodium

Cefroxadine hydrate

Flomoxef sodium

Latamoxef sodium

March 28, 2019

Non-proprietary name

Cefmenoxime hydrochloride, ceftibuten hydrate, cefaclor, cefazolin sodium, cefazolin sodium hydrate, cephalixin, cefalotin sodium, cefixime hydrate, cefepime dihydrochloride hydrate, ceftazidime hydrochloride, cefotiam hydrochloride, cefoperazone

Pharmaceuticals and Medical Devices Agency

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.

sodium/sulbactam sodium, cefcapene pivoxil hydrochloride hydrate, cefditoren pivoxil, cefdinir, ceftazidime hydrate, ceftizoxime sodium, ceftoram pivoxil, ceftriaxone sodium hydrate, cefpirome sulfate, cefpodoxime proxetil, cefminox sodium hydrate, cefmetazole sodium, cefroxadine hydrate, flomoxef sodium, latamoxef sodium

Safety measure

Precautions should be revised in the package insert.

The following language in the Contraindications section should be revised (revised language is underlined):

Patients with a history of hypersensitivity to any of the ingredients contained in this product

The language in the Relative Contraindications section should be revised as follows:

Patients with a history of hypersensitivity to cephem antibiotics