[bookmark: _GoBack]UConn John Dempsey Hospital
Department of Pharmacy
860-679-7627

Drug Compounding Information Sheet

Drug Preparation: 	Omeprazole Oral Suspension 2mg/ml (Prilosec) 240mL
1. Compounding Procedure if not commercially available: **** Oral Suspension****

Ingredients: Omeprazole 20mg capsules - #24
		Sodium Bicarbonate 8.4% for Injection - QS to 240mL
· Place capsules in mortar and crush as fine as possible.
· Transfer contents of mortar to bottle using portions of Sodium Bicarbonate 8.4% for Injection.
· QS final product with Sodium Bicarbonate 8.4% for Injection to 240mL.
· Let sit to fully dissolve omeprazole granules.

2. Compatibility: Current literature supports only the use of sodium bicarbonate 8.4% for injection as vehicle.

3. Storage/Stability:	Shake well 	Refrigerate 	
Expires: 30 days

4. Clinical Information:

· Dose & Administration: Neonates- Usual dosing range 0.7-3.3mg/kg/dose (q24hrs)
· Indication: GERD, H.pylori eradication
· Contraindications: Hypersensitivity to omeprazole or alike compounds.

5. Adverse Effects: Abdominal pain, acid regurgitation, constipation, diarrhea, flatulence, nausea, vomiting, dizziness, headache, skin rash
6. References: Old manufacturing record, Lexi-Comp, Micromedex-Drugdex, NeoFax,
DiGiacinto JL, Olsen KM, Bergman KL, et al, “Stability of Suspension Formulations of Lansoprazole and Omeprazole Stored in Amber-Colored Plastic Oral Syringes,” Ann Pharmacother, 2000, 34(5):600-5.
Omeprazole 2mg/mL Suspension (Updated 5/29/2014)

