
Name of Trust / logo

Memo – shortage of supply
To:

From:

Date:

Re:
Hyoscine hydrobromide 400 and 600 micrograms/ml solution for injection
Description of product affected
Each 1ml ampoule contains 400 or 600 micrograms of hyoscine hydrobromide.1,2
Background
Hyoscine is an anticholinergic drug that is licensed for use as a preoperative medication to control bronchial, nasal, pharyngeal and salivary secretions, to prevent bronchospasm and laryngospasm and to block cardiac vagal inhibiting reflexes during induction of anaesthesia and intubation.1,2 It is also used off label in the palliative care setting for reducing respiratory secretions and bowel colic.3
Why we are providing this information
There is a shortage of both strengths due to problems obtaining the active ingredient to manufacture the injection.4 This affects all suppliers and is expected to last for several months.
Implications for patient care
Alternative agents are required until resumption of supplies of hyoscine hydrobromide injection.

Management options
Hyoscine hydrobromide is one of several anticholinergic agents that can be used to control respiratory tract secretions and bowel colic in the palliative care setting (off label use).3,5 Alternative agents for use in this setting include glycopyrronium bromide (glycopyrrolate) and hyoscine butylbromide injection (both off label use).3,5

Typical subcutaneous (SC) antisecretory and antispasmodic doses 5
	Drug
	Stat and PRN SC dose
	Continuous SC infusion dose/24 hours

	Hyoscine hydrobromide¥

	400microgram
	1200 to 2000microgram

	Glycopyrronium

	200microgram
	600 to 1200microgram

	Hyoscine butylbromide¥

	20mg
	20 to 300mg*

*death rattle 20-60mg, some centres use up to 120mg; intestinal obstruction 60-300mg
¥ If hyoscine butylbromide is used, dose must not be confused with the much lower dose of hyoscine hydrobromide.3
Glycopyrronium bromide injection is also a suitable and licensed alternative to hyoscine hydrobromide for use in the pre-operative setting to control respiratory secretions.3.5 It is licensed for the following indications:6
· To protect against peripheral cholinergic actions of anticholinesterases such as neostigmine and pyridostigmine.
· Pre-operative use to reduce salivary, tracheobronchial and pharyngeal secretions and to reduce the acidity of the gastric contents.

· Pre-operative or intra-operative use to attenuate or prevent intra-operative bradycardia associated with the use of suxamethonium or due to cardiac vagal reflexes.
Please refer to SPC for dosing of glycopyrronium in the pre-operative setting. For advice on use of these agents in the palliative care setting, please refer to resources such as the Palliative Care Formulary (PCF4) or local guidelines on end of life symptom control, as well as specialist palliative care teams.
In addition, unlicensed hyoscine hydrobromide injection may be available from abroad for individual patient use.
References
1. Wockhardt UK Ltd. Hyoscine Hydrobromide 400 micrograms/ml Solution for Injection. SPC (DOR 12th June 2013):https://www.medicines.org.uk/emc/medicine/16391/SPC/Hyoscine+Hydrobromide+400+micrograms+ml+Solution+for+Injection/#INDICATIONS
2. Wockhardt UK Ltd. Hyoscine Hydrobromide 600 micrograms/ml Solution for Injection. SPC (DOR 12th June 2013):http://www.medicines.org.uk/emc/medicine/16392/SPC/Hyoscine+Hydrobromide+600+micrograms+ml+Solution+for+Injection/
3. BNF March 2014
4. Personal communication, Wockhardt UK Ltd , 28 March 2014
5. Palliative Care Formulary 2012; 4th ed
6. Accord Healthcare Limited. Glycopyrronium Bromide 200 micrograms/ml Injection. SPC (DOR 08/01/2014): http://www.medicines.org.uk/emc/medicine/26504/SPC/Glycopyrronium+Bromide+200+micrograms+ml+Injection/#INDICATIONS
Acknowledgements

· Ruth Wan, Perioperative, Critical care and Pain Specialist pharmacist, Guy’s and St Thomas’ Hospital NHS Foundation Trust

· Steve Wanklyn, Consultant Pharmacist for Palliative & End of Life Care, Guy’s and St Thomas’ Hospital NHS Foundation Trust

Original document prepared by:

Guy’s and St Thomas’ NHS Foundation Trust Medicines Information Centre

Prepared 28th March 2014
Document modified by:

Name of individual at other centre using the product with modifications, centre, date

For all correspondence please contact:

Name of person at base hospital where memo is circulated (i.e. NOT the original author at Guy’s and St Thomas’ NHS Foundation Trust

Disclaimer: The content of some of this memo is based on consensus opinion from clinical practitioners. Users should bear this in mind in deciding whether to base their policy on this document. Individual trusts should ensure that procedures for unlicensed medicines are followed if obtaining an imported drug.
