

For the Patient: Cabergoline Other names: DOSTINEX®

BC Cancer Agency

- Cabergoline (ca-BERG-go-leen) is used to treat cancers that cause the body to produce too much of a hormone called prolactin. Cabergoline helps decrease the size of the cancer and the production of prolactin. It is a tablet that you take by mouth.
- Tell your doctor if you have ever had an unusual or **allergic reaction** to bromocriptine or other ergot derivatives, such as pergoline (PERMAX®) and methysergide (SANSERT®), before taking cabergoline.
- **Blood tests** and **blood pressure measurement** may be taken while you are taking cabergoline. The dose of cabergoline may be changed based on the test results and/or other side effects.
- It is important to **take** cabergoline exactly as directed by your doctor. Make sure you understand the directions. Take cabergoline **with food**.
- If you **miss a dose** of cabergoline, take it as soon as you can if it is within 2 days of the missed dose. If it is over 2 days since your missed dose, skip the missed dose and go back to your usual dosing times.
- Other drugs such as azithromycin (ZITHROMAX®), clarithromycin (BIAXIN®), erythromycin, domperidone, metoclopramide, and some drugs used to treat mental or mood problems may **interact** with cabergoline. Tell your doctor if you are taking these or any other drugs as you may need extra blood tests or your dose may need to be changed. Check with your doctor or pharmacist before you start or stop taking any other drugs.
- The **drinking of alcohol** (in small amounts) does not appear to affect the safety or usefulness of cabergoline. **If you feel dizzy or drowsy, do not drink alcohol** as alcohol may increase these side effects.
- For women: Cabergoline may restore fertility. It is best to use **a method of birth control** while being treated with cabergoline.
- Tell your doctor right away if you or your partner becomes pregnant. Do not breast feed during treatment.

- **Store** cabergoline tablets out of the reach of children, at room temperature, away from heat, light, and moisture.
- **Tell** doctors, dentists, or other health professionals that you are being treated with cabergoline before you receive any treatment from them.

Side effects are listed in the following table in the order in which they may occur. Tips to help manage the side effects are included.

SIDE EFFECTS	MANAGEMENT
You may feel dizzy when you first start taking cabergoline or when the dose is increased. This should improve as your body adjusts to cabergoline.	 If you feel dizzy: Get up slowly from a sitting or lying position. This may prevent you from feeling dizzy. Do not drive a car or operate machinery. Avoid alcohol. It may cause more dizziness or drowsiness.
Vomiting does not usually occur with cabergoline. Nausea may sometimes occur when you first start taking cabergoline or when the dose is increased. This should improve as your body adjusts to cabergoline.	 Take cabergoline with food. Drink plenty of fluids. Eat and drink often in small amounts. Try the ideas in <i>Food Choices to Help Control Nausea.</i>*
Headache may sometimes occur.	Take acetaminophen (e.g., TYLENOL®) every 4-6 hours if needed, to a maximum of 4 g (4000 mg) per day.
Tiredness , lack of energy, and drowsiness may rarely occur.	 Do not drive a car or operate machinery if you are feeling tired. Try the ideas in <i>Your Bank of Energy</i> <i>Savings: How People with Cancer Can</i> <i>Handle Fatigue.*</i>
Hair loss does not occur with cabergoline.	

*Please ask your chemotherapy nurse or pharmacist for a copy.

SEE YOUR DOCTOR AS SOON AS POSSIBLE (DURING OFFICE HOURS) IF YOU HAVE:

- Severe dizziness or fainting.
- Signs of **heart or lung problems** such as fast or uneven heartbeat, chest pain, chest pressure, shortness of breath or difficulty in breathing, swelling of ankles, or fainting.
- Numbness or tingling in feet or hands.

CHECK WITH YOUR DOCTOR IF ANY OF THE FOLLOWING CONTINUE OR BOTHER YOU:

- Uncontrolled nausea, vomiting, stomach upset, constipation, or diarrhea.
- Headache or pain not controlled with acetaminophen (TYLENOL®).
- Difficulty concentrating or thinking clearly.
- Depression or anxiety (nervousness or worry) that is not usual for you.
- Hot flashes that are troublesome.

REPORT ADDITIONAL PROBLEMS TO YOUR DOCTOR