Cytoxan Information Sheet
Page 1 of 2
12/7/01

Cytoxan (cyclophosphamide) Information Sheet

Pediatric Nephrology

Stanford University Medical School and Lucile Packard Children’s Hospital

What?

Cytoxan is a powerful immunosuppressive medication designed to suppress your child's immune system. This medicine works by damaging rapidly dividing cells. In very high doses, and for long periods it is used to treat cancer. It is used in much lower doses to treat kidney disease. It has been used since the 1960's.

Why?

This medication is used only when first choice medications [Prednisone] are either not working or are being required so much that there is a high risk of side effects from the Prednisone. In children with kidney disease like Minimal Change Nephrotic Syndrome, Cytoxan can be used to reduce or eliminate the need for Prednisone. Approximately two-thirds of patients with Minimal Change Nephrotic Syndrome are greatly improved after treatment with Cytoxan while the rest have little or no response. Other diseases [such as Focal Segmental Glomerulo Sclerosis, FSGS] have a lower rate of success with Cytoxan.

When?

Cytoxan is given for a total of 12 weeks treatment. Occasionally the treatment course is repeated.

How?

The standard dose is 2 mg per kilogram of body weight given as a pill once every morning.

What are the side effects?

Most children have very few side effects. It can cause occasional nausea. Many children notice they lose a little bit more hair on the hair brush or in the drain of the shower than normal. This hair grows back after treatment. Cytoxan may lower the white blood cell count and increase the risk of infection. If Cytoxan accumulates in the bladder it can cause severe bladder damage.

How do I keep my child safe?

Give Cytoxan first thing in the morning and insure the child drinks plenty of fluids during the day. If the child is at risk for dehydration from diarrhea or vomiting do not give the Cytoxan that day. In this way, you will protect the child from a buildup of Cytoxan in the bladder. If you see blood in the child's urine contact your doctor.

Your child will be at risk for infection while taking Cytoxan. If your child appears ill or has a fever the child should be seen by a doctor that day or by the emergency room. Do not give Cytoxan on days the child appears sick. Cytoxan is a slow acting medication so it will not hurt to miss a few days treatment. Simply continue giving the pills until the full 12 weeks of medication is given [84 doses]. [basically, keep giving the medication 'till the bottle is empty].

A complete blood count [CBC] must be done every two weeks while the child is taking Cytoxan to monitor the white blood count.

Are there any very rare side-effects I need to worry about?

We have information about Cytoxan when given in much higher doses to treat children with cancer. In those much higher doses, there is a risk of the hair falling out, infertility, and the development of new cancers in these children who are prone to cancer. At the much lower dose used to treat kidney disease and for the short time of only 12 weeks that your child needs, these side effects are either extremely rare or have never been reported.

