

FONGINOX®
100 mg capsules

Dear patient,
Please read the following instructions carefully. They contain important information
about the use of this medicine. If you have any further questions, please ask your
doctor or pharmacist.

Information about FONGINOX
Each FONGINOX capsule for oral administration contains 100 mg itraconazole
Itraconazole is a synthetic triazole antifungal having a broad spectrum antifungal activity.
Itraconazole inhibits the cytochrome P450-dependent synthesis of ergosterol, which is a vital
component of fungal cell membranes.
FONGINOX capsules are indicated in the treatment of fungal infections of the skin, hair and
nails:
- Onychomycosis of the toenail and fingernail due to dermatophytes (tinea unguium) (fungal
infection of the nail)
- Dermatophytosis (fungal infections of the skin and hair caused by dermatophytes: tinea
corporis, tinea cruris, interdigital and plantar tinea pedis, tinea manuum)
- Pityriasis vericolor
- Vulvovaginal candidiasis, oropharyngeal candidiasis, esophageal candidiasis, cutaneous
candidiasis
- Systemic mycoses in immunocompromised and non-immunocompromised patients
The way to take FONGINOX
FONGINOX must be administered as directed by your doctor. Do not exceed the maximum
recommended dosage. Capsules should be administered after a full meal. The usual
recommended dosages are:

Fungal infection Dosage Number of

capsules
Duration of
treatment

Tinea corporis, tinea
cruris

200 mg once daily 2 capsules once
daily

7 days

Tinea corporis, tinea
cruris (alternative
dose)

100 mg once daily 1 capsule once daily 15 days

Tinea pedis
(interdigital and
plantar/mocassin
type), tinea manuum

200 mg twice daily 2 capsules twice
daily

7 days

Tinea pedis, tinea
manuum (alternative
dose)

100 mg once daily 1 capsule once daily 30 days

Pityriasis versicolor 200 mg once daily 2 capsules once
daily

7 days

Toenail
onychomycosis (pulse
therapy)

200 mg twice daily 2 capsules twice
daily

for 7 days repeated
twice after drug-free
intervals of 21 days

Toenail
onychomycosis

200 mg once daily 2 capsules once
daily

12 consecutive
weeks

Fingernail
onychomycosis (pulse
therapy)

200 mg twice daily 2 capsules twice
daily

for 7 days repeated
once after drug-free
interval of 21 days

Fingernail
onychomycosis

200 mg once daily 2 capsules once
daily

6 consecutive weeks

Vulvovaginal
candidiasis

200 mg twice daily 2 capsules twice
daily

1 day

Oral/ esophageal
candidiasis

100 mg once daily 1 capsule once daily 15 days/ 28 days

Oropharyngeal
candidiasis in patients
with AIDS or
neutropenia

200 mg once daily 2 capsules once
daily

15 days

Systemic mycoses 200 mg once daily
or 200 mg twice
daily

2 capsules once
daily or 2 capsules
twice daily

Minimum 3 months

Fungal keratitis 200 mg once daily 2 capsules once
daily

21 days

For fungal nail infections, improved nails may not be obvious for 6 to 9 months after the
treatment period is finished because it usually takes about 6 months to grow a new fingernail
and 12 months to grow a new toenail. Also FONGINOX is present in the nail for a long
period of time after treatment has stopped.
For skin, vulvovaginal and oropharyngeal infections, optimal clinical and mycological effects
are reached 2 to 4 weeks after cessation of treatment. This is because elimination of
itraconazole from skin, nails and mucous membranes is slower than from plasma.
In case of overdose
In case of intake of high doses of this medication, inform your doctor at once and seek
emergency medical attention. General measures should be adopted.
In case of missed dose
Take the missed dose as soon as you remember unless the next intake is near. Go on
taking the next scheduled dose as directed. Do not take a double dose at once.
Contraindications
This drug is contraindicated in the following cases:
- Known hypersensitivity to any of the components
- In patients with evidence of ventricular dysfunction such as congestive heart failure (CHF)
or a history of CHF
- Coadministration of cisapride, oral midazolam, nisoldipine, pimozide, quinidine, dofetilide,
triazolam, levacetylmethadol, lovastatin, simvastatin, atorvastatin, ergot alkaloids, bepridil,
mizolastine
Precautions
- Caution should be taken in elderly patients and in patients with impaired hepatic or renal
function, chronic obstructive pulmonary disease; and other edematous disorders
- Prior to initiating treatment, appropriate laboratory testing is sometimes recommended to
confirm the diagnosis of fungal infection.
- It is recommended to monitor hepatic function in patients receiving long-term treatment with
this drug.
- Inform your doctor before using this medication in case of pregnancy or lactation. It is
recommended not to initiate treatment with this drug during pregnancy or lactation.
Associations with other medications
Contact your physician before taking any concomitant medications to ensure there are no
potential drug interactions.
Drug interaction may occur with the following medications: digoxin, dofetilide, quinidine,
disopyramide carbamazepine, rifabutin, busulfan, docetaxel, vinca alkaloids, pimozide,
alprazolam, diazepam, midazolam, triazolam, dihydropyridines, verapamil, cisapride,
atorvastatin, lovastatin, simvastatin, cyclosporine, tacrolimus, sirolimus, oral hypoglycemics,
indinavir, ritonavir, saquinavir, ergot alkaloids, halofantrine, alfentanil, buspirone,
methylprednisolone, budesonide, dexamethasone, fluticasone, trimetrexate,

warfarin, cilostazol, eletriptan, fentanyl, carbamazepine, phenobarbital, phenytoin, isoniazid,
rifampin, clarithromycin, erythromycin, tolterodine, ebastine, sildenafil, vardenafil.
The absorption of itraconazole may be decreased with the concomitant administration of
antacids, H2-receptor antagonists, or proton pump inhibitors.
Adverse reactions
This drug is generally well tolerated when used as directed.
Most reported adverse reactions include: gastrointestinal disorders, headache, rash,
dizziness.
Peripheral edema, congestive heart failure and elevated liver enzymes have been rarely
reported.
Inform your doctor if any adverse effect appears or becomes bothersome.
Storage
Store at controlled room temperature (up to 25°C), protected from light and humidity, beyond
the reach of children.
The expiry date is printed on the pack; don’t use this medicine after this date.
Pack Presentation
FONGINOX, itraconazole 100 mg, pack of 16 capsules
FONGINOX, itraconazole 100 mg, pack of 4 capsules

Revision date: 12/2009
FONC1/004

