Patient Information Handout
Bupropion 150 mg SR (Wellbutrin SR, Zyban)
What is it?

Bupropion has been used for many years as an anti-depressant under the brand name Wellbutrin and Wellbutrin SR. Exactly how it works to aid tobacco cessation is unknown. For many people, this medication, known as Zyban when used for tobacco cessation, helps reduce nicotine withdrawal symptoms and the urge to smoke, dip, or chew.

How do I use it?

Set a 'Quit Date" for yourself and start taking the medication about 8-14 days BEFORE you quit. You take 150 mg a day (one tablet) for the first three days, then 300 mg per day (one tablet twice a day, at least 8 hours apart) for the next 7-12 weeks. If insomnia is a problem, avoid taking the medication within 8 hours of bedtime. Normal dosing is at waking (5 to 6 A.M.) and the second pill to be taken at 2 to 3 P.M. If you are a light tobacco user (less than one pack per day, less than one can of dip per week, or less than one pouch of chew per week), your provider may decrease your dose to one pill per day. Studies now show that some people benefit from taking the medication for up to 6 months to prevent relapse.
Precautions and Warnings:

· DO NOT BECOME PREGNANT while on this medication.
· People who have a history of seizures or severe head injury should not use this medication.

· Never take more than one tablet at a time and never more than two tablets a day.

· Patients should not abruptly discontinue the use of alcohol or sedatives (including benzodiazepines) because excessive use of alcohol or use of recreational drugs can lower the seizure threshold, increasing the chances of causing a seizure.

· People who have a history of an eating disorder such as Bulimia or Anorexia should not use this medication.
· You should not take this medication if you are currently taking or have recently taken a monoamine oxidase (MAO) inhibitor (e.g. isocarboxazid, pargyline, selegiline, furazolidone, and phenelzine).

· When used with a nicotine patch or alone, there is a risk of increased blood pressure, sometimes severe. To reduce the risk of serious side effects, tell your doctor if you have liver or kidney problems.

Side Effects:

Most common side effects are insomnia and dry mouth. Others include:

· Palpitations

· Dizziness

· Shortness of breath

· Headaches

· Chest discomfort

· High blood pressure

· Heavy sweating

· The most common side effects that caused people to stop taking Bupropion during clinical studies were shakiness and skin rash.

· Use caution before driving a car or operating complete, hazardous machinery until you know if this medication affects your ability to perform these tasks.

· Contact your doctor or health care professional if you have a rash or other troublesome side effects.
Can Bupropion be used at the same time as nicotine patches or nicotine gum?

Yes, this medication plus nicotine patches or gum can be used at the same time but should only be used together under the supervision of your doctor. Using this medication and nicotine patches or gum together may raise your blood pressure. Your doctor will probably want to check your blood pressure regularly to make sure that it stays within acceptable levels.
Important Notes:

· The use of this medication plus nicotine replacement (especially the gum) has been shown to help reduce weight gain among patients using the combination of medications.

· DO NOT USE TOBACCO AT ANY TIME if you are using a nicotine patch or gum any other nicotine product along with Bupropion. It is possible to get too much nicotine and have serious side effects.

Can I drink alcohol while I am taking this medication?
It is best to not drink alcohol at all or to drink very little while taking this medication. If you drink a lot of alcohol and suddenly stop, you may increase your chance of having a seizure.

Will Bupropion affect other medicines I am taking?

Taking Bupropion may affect other medicines you're taking. It is important not to take medicines that may increase the chance for you to have a seizure. Therefore, you should make sure that your doctor knows about all medicines, prescriptions, or over-the-counter medications you are taking or plan to take.

How should I store this medication?
Store it at room temperature, out of direct sunlight. Keep it in a tightly closed container and keep it out of the reach of children.

Contact the following websites for more information:
http://www.surgeongeneral.gov/tobacco/
http://us.gsk.com/products/assets/us_zyban.pdf
Rev. 3/07

