zanamivir

Relenza

Pharmacologic class: selective neuraminidase inhibitor

Pregnancy risk category C

AVAILABLE FORMS

Powder for inhalation: 5 mg/blister

INDICATIONS & DOSAGES

➤Uncomplicated acute illness caused by influenza virus A and B in patients who have had symptoms for no longer than 2 days

Adults and children age 7 and older: 2 oral inhalations (one 5-mg blister per inhalation for total dose of 10 mg) b.i.d. using the dry-powder inhalation device for 5 days. Give two doses on first day of treatment, allowing at least 2 hours to elapse between doses. Give subsequent doses about 12 hours apart (in the morning and evening) at about the same time each day.

➤Prevention of influenza in a household setting

Adults and children age 5 and older: 2 oral inhalations (one 5-mg blister per inhalation for total dose of 10 mg) once daily for 10 days.

➤Prevention of influenza in a community setting

Adults and adolescents: 2 oral inhalations (one 5-mg blister per inhalation for total dose of 10 mg) once daily for 28 days.

ADMINISTRATION

Inhalational

● Dry-powder inhaler should be kept level when patient loads and inhales drug. Patient should check inside the mouthpiece of the inhaler before each use to make sure it’s free of foreign objects.

● Patient should exhale fully before putting the mouthpiece in his mouth; then, keeping the dry-powder inhaler level, he should close his lips around the mouthpiece and inhale steadily and deeply. Patient should hold his breath for a few seconds after inhaling to keep drug in lungs.

ACTION

Inhibits neuraminidase on the surface of the influenza virus, altering virus particle aggregation and release.

Route 

Onset 

Peak 

Duration

Inhalation 
Unknown 
1–2 hr 

Unknown

Half-life: 21⁄2 to 51⁄4 hours.

ADVERSE REACTIONS

CNS: dizziness, headache.

EENT: ear, nose, and throat infections, nasal signs and symptoms, sinusitis.

GI: diarrhea, nausea, vomiting.

Respiratory: bronchospasm, bronchitis, cough.

Skin: serious rash.

Other: anaphylaxis. 
INTERACTIONS

None significant.

EFFECTS ON LAB TEST RESULTS

●May increase CK and liver enzyme levels.

●May decrease lymphocyte and neutrophil counts.

CONTRAINDICATIONS & CAUTIONS

● Contraindicated in patients hypersensitive to drug or its components.

● Not recommended for patients with severe or decompensated COPD, asthma, or other underlying respiratory disease.
NURSING CONSIDERATIONS

● For a patient with underlying respiratory disease, have a fast-acting bronchodilator readily available and carefully monitor respiratory status. Patients using an inhaled bronchodilator for asthma simultaneously with this drug should use the bronchodilator first.

● Start drug within 48 hours of symptoms or as prevention after household contact, within 36 hours, or community outbreak, within 5 days.

● Drug doesn’t replace annual influenza vaccine.

● Monitor patient for bronchospasm and decline in lung function. Stop drug in such situations.

● Closely monitor patients with influenza for signs and symptoms of abnormal behavior. If neuropsychiatric symptoms occur, risks and benefits of continuing treatment should be evaluated.
PATIENT TEACHING

●Tell patient to carefully read the instructions for the dry-powder inhalation device.

●Teach parents how to give the drug to a child and to properly supervise use.

● Advise patient to keep the dry-powder inhaler level when loading and inhaling drug. Tell him to always check inside the mouthpiece of the dry-powder inhaler before each use to make sure it’s free of foreign objects.

●Tell patient to exhale fully before putting the mouthpiece in his mouth; then, keeping

the dry-powder inhaler level, to close his lips around the mouthpiece and inhalesteadily and deeply. Advise patient to hold his breath for a few seconds after inhaling to help drug stay in the lungs.

● Instruct patient simultaneously using a bronchodilator with this drug, to use the bronchodilator first. Tell patient to have a fast-acting bronchodilator readily available in case of wheezing.

●Alert: Advise all patients to immediately report worsening of respiratory symptoms, wheezing, shortness of breath, and bronchospasm.

● Advise patient that it’s important to finish the entire treatment course.

●Tell patient that drug doesn’t reduce the risk of transmitting the influenza virus to others.
