

AUSTRALIAN PRODUCT INFORMATION

Codral® Original Cold & Flu Tablets (Paracetamol, Pseudoephedrine hydrochloride)

1 Name of the Medicine

Paracetamol

Pseudoephedrine Hydrochloride

2 Qualitative and Quantitative Composition

Codral® Original Cold & Flu tablets contain pseudoephedrine hydrochloride 30 mg and paracetamol 500 mg.

For the full list of excipients, see Section 6.1 List of excipients.

3 Pharmaceutical form

Codral® Original Cold & Flu tablets are white, flat, round and uncoated. They are scored and coded 'P3F' on one face, and the other face is plain.

4 Clinical Particulars

4.1 Therapeutic Indications

Codral® Original Cold & Flu tablets provide temporary relief from the symptoms (runny nose, nasal congestion, headache, body aches and pains, and fever) of cold and flu, without drowsiness.

4.2 Dose and Method of Administration

The recommended dosage of Codral® Original Cold & Flu tablets for adults and children 12 years and over is 2 tablets every 4 to 6 hours as necessary. Do not exceed 8 tablets in 24 hours.

Codral® Original Cold & Flu tablets should not be taken by children under 12 years of age without medical advice.

Use in Adults

Paracetamol should not be taken for more than a few days at a time except on medical advice.

Use in children

Paracetamol should not be taken for more than 48 hours except on medical advice.

4.3 Contraindications

Pseudoephedrine is contraindicated for use in patients:

- with known hypersensitivity or idiosyncratic reaction to pseudoephedrine (or any of the other ingredients in the product)
- with severe hypertension or coronary artery disease
- taking monoamine oxidase inhibitors (MAOIs) or who have taken MAOIs within the previous 14 days.

Paracetamol is contraindicated for use in patients with known hypersensitivity or idiosyncratic reaction to paracetamol (or any of the other ingredients in the product). Use of the product should be discontinued at the first appearance of a skin rash or any other sign of hypersensitivity.

Refer to '4.5 Interactions with other medicines and other forms of interactions' for additional information.

4.4 Special Warnings and Precautions for Use

Pseudoephedrine should be used with caution in patients with:

- hypertension
- hyperthyroidism or thyroid disease
- diabetes mellitus
- coronary heart disease
- ischaemic heart disease
- glaucoma
- prostatic hypertrophy
- severe hepatic or renal dysfunction.

Pseudoephedrine should be discontinued and medical advice sought if sudden abdominal pain, rectal bleeding or other symptoms of ischaemic colitis develop.

If signs and symptoms such as formation of small pustules occur, with or without pyrexia or erythema, then treatment with pseudoephedrine should be discontinued and a physician should be consulted.

Paracetamol should be used with caution in patients with:

- impaired hepatic function
- impaired renal function
- chronic alcoholism

Refer to '4.5 Interactions with other medicines and other forms of interactions' for additional information.

Use in hepatic impairment

Use with caution in patients with hepatic impairment or severe hepatic dysfunction.

Use in renal impairment

Use with caution in patients with renal impairment or severe renal dysfunction.

Use in elderly

No data available.

Paediatric use

No data available.

Effects on laboratory tests

No data available.

4.5 Interactions with Other Medicines and Other Forms of Interactions

The following interactions with the pseudoephedrine have been noted:

- antidepressant medication eg tricyclic antidepressants and monoamine oxidase inhibitors (MAOIs) – may cause a serious increase in blood pressure or hypertensive crisis
- other sympathomimetic agents, such as decongestants, appetite suppressants and amphetamine-like psychostimulants – may cause an increase in blood pressure and additive effects
- methyldopa and β -blockers – may cause an increase in blood pressure
- urinary acidifiers enhance elimination of pseudoephedrine
- urinary alkalinisers decrease elimination of pseudoephedrine.

The following interactions with the paracetamol have been noted:

- anticoagulant drugs (warfarin) - dosage may require reduction if paracetamol and anticoagulants are taken for a prolonged period of time
- paracetamol absorption is increased by substances that increase gastric emptying, e.g. metoclopramide
- paracetamol absorption is decreased by substances that decrease gastric emptying, e.g. 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.

4.6 Fertility, Pregnancy and Lactation**Effects on Fertility**

No Data available.

Use in pregnancy

The pregnancy categorisation is B2. Pseudoephedrine has been taken by only a limited number of pregnant women and women of childbearing age, without an increase in the frequency of malformation or other direct or indirect harmful effects on the human foetus having been observed. Studies in animals are inadequate or may be lacking, but available data shows no evidence of an increased occurrence of foetal damage.

Pseudoephedrine should be used in pregnancy only if the potential benefits to the patient are weighed against the possible risk to the foetus.

Paracetamol has 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.

Use in lactation

Pseudoephedrine is secreted in breast milk in small amounts. It has been estimated that 0.5% to 0.7% of a single dose of pseudoephedrine ingested by the mother will be excreted in the breast milk over 24 hours. Therefore it is not recommended for breastfeeding mothers unless the potential benefits to the patient are weighed against the possible risk to the infant.

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.

4.7 Effects on the ability to drive and use machines

No data available.

4.8 Adverse Effects (Undesirable Effects)

Adverse drug reactions identified during post-marketing experience are detailed in the table below. Additionally, the following should be noted:

Adverse effects of pseudoephedrine include elevated blood pressure.

Children and the elderly are more likely to experience adverse effects than other age groups.

Side effects of paracetamol are rare and usually mild, although haematological reactions have been reported. Overdosage with paracetamol if left untreated can result in severe, sometimes fatal liver damage and rarely, acute renal tubular necrosis.

Adverse drug reactions identified during post-marketing experience with paracetamol, pseudoephedrine, and the combination appear in the following table. The frequency category was estimated from spontaneous reporting rates.

Adverse events that have been observed during clinical trials and/or post-marketing use are ranked under the following frequency: Very common (>1/10); common (>1/100, <1/10); uncommon (>1/1000, <1/100); rare (>1/10000, <1/1000); very rare (<1/10000 and including isolated reports).

<i>Frequency category</i>	<i>Adverse Event Preferred Term</i>
Immune System Disorders	
Very Rare	<i>Anaphylactic reaction</i>
Very Rare	<i>Hypersensitivity</i>
Psychiatric Disorders	
Very Rare	<i>Anxiety</i>
Very Rare	<i>Euphoric mood</i>
Very Rare	<i>Restlessness</i>
Nervous System Disorders	
Very Rare	<i>Cerebrovascular accident*</i>
Very Rare	<i>Headache</i>
Very Rare	<i>Paraesthesia</i>
Very Rare	<i>Psychomotor hyperactivity (in the pediatric population)</i>
Very Rare	<i>Tremor</i>
Cardiac Disorders	
Very Rare	<i>Arrhythmia</i>
Very Rare	<i>Myocardial infarction*</i>
Very Rare	<i>Palpitations</i>
Very Rare	<i>Tachycardia</i>
Gastrointestinal Disorders	
Very Rare	<i>Abdominal Discomfort</i>
Very Rare	<i>Colitis ischaemic</i>
Very Rare	<i>Diarrhoea</i>
Very Rare	<i>Vomiting</i>
Skin and Subcutaneous Tissue Disorders	
Very Rare	<i>Pruritus</i>
Very Rare	<i>Angioedema</i>
Very Rare	<i>Pruritic rash</i>
Very Rare	<i>Rash</i>
Very Rare	<i>Urticaria</i>
Very Rare	<i>Fixed eruption</i>
Renal and Urinary Disorders	
Very Rare	<i>Dysuria</i>

Very Rare	<i>Urinary retention</i>
General Disorders and Administration Site Conditions	
Very Rare	<i>Feeling jittery</i>
Investigations	
Very Rare	<i>Blood pressure increased</i>
Very Rare	<i>Transaminases increased</i>

* These events have been reported very rarely in post-marketing safety. A recent postauthorisation safety study (PASS) did not provide any evidence of increased risk of myocardial infarction or cerebrovascular accident associated with the use of vasoconstrictors for nasal decongestion, including pseudoephedrine.

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.

4.9 Overdosage

If an overdose is taken or suspected, immediately contact the Poisons Information Centre (in Australia, call 13 11 26; 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.

Overdosage with paracetamol if left untreated can result in severe, sometimes fatal liver damage, and rarely, acute renal tubular necrosis.

5 Pharmacological Properties

5.1 Pharmacodynamics Properties

Mechanism of action

Pseudoephedrine has direct and indirect sympathomimetic activity and is an effective decongestant in the upper respiratory tract. It is a stereoisomer of ephedrine and has a similar action, but has been found to have less pressor activity and fewer central nervous system (CNS) effects.

Sympathomimetic agents are used as nasal decongestants to provide symptomatic relief. They act by causing vasoconstriction resulting in redistribution of local blood flow to reduce oedema of the nasal mucosa, thus improving ventilation, drainage and nasal stuffiness.

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.

Clinical trials

No data available.

5.2 Pharmacokinetic Properties

Pseudoephedrine is readily absorbed from the gastrointestinal tract. It is largely excreted unchanged in the urine together with small amounts of its hepatic metabolite. It has a half-life of about 5-8 hours; elimination is enhanced and half-life reduced accordingly in acid urine. Small amounts are distributed into breast milk.

Paracetamol is readily absorbed from the gastrointestinal tract with peak plasma concentrations occurring about 10 to 60 minutes after oral administration. Paracetamol is distributed into most body tissues. Plasma protein binding is negligible at usual therapeutic doses but increases with increasing doses. The elimination half-life varies from about 1 to 3 hours.

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 overdose (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.

5.3 Preclinical safety data

Genotoxicity

No data available.

Carcinogenicity

No data available.

6 Pharmaceutical Particulars

6.1 List of excipients

Codral® Original Cold & Flu tablets contain the excipients: microcrystalline cellulose, hydroxypropylcellulose, magnesium stearate, sodium starch glycollate, pregelatinised wheat starch, stearic acid.

6.2 Incompatibilities

Incompatibilities were either not assessed or not identified as part of the registration of this medicine. Refer to Section 4.5 – Interactions with other medicines and other forms of interactions.

6.3 Shelf Life

3 years.

6.4 Special Precautions for storage

Store below 30°C. Keep in a dry, dark place.

6.5 Nature and Contents of container

Codral® Original Cold & Flu tablets are available in blister packs of the following sizes:

- 24 tablets (S3) Pharmacist Only Medicine

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

Paracetamol

Pseudoephedrine Hydrochloride

CAS number

Paracetamol

CAS Registry Number: 103-90-2

Pseudoephedrine Hydrochloride

CAS Registry Number: 345-78-8

7 Medicine Schedule (Poisons Standard)

Schedule 3

8 Sponsor

Johnson & Johnson Pacific
45 Jones Street
Ultimo NSW 2007
Australia

®Registered trademark

9 Date of First Approval

11 May 2016

10 Date of Revision

23 August 2019

Summary table of changes

Section Changed	Summary of new information
4.4 and 4.8	Added safety statements and adverse events.
4.8	Updated adverse events