
PREMARIN®  

Conjugated estrogens Tablets

Consumer Medicine Information    

 

What is in this leaflet

This leaflet answers some of the
common questions about
PREMARIN Tablets. It does not
contain all of the available
information. It does not take the
place of talking to your doctor or
pharmacist. All medicines have risks
and benefits. Your doctor has
weighed the risks of you taking
PREMARIN against the benefits this
medicine is expected to have for you.

If you have any concerns about this
medicine, ask your doctor or
pharmacist.

Keep this leaflet with the medicine.

You may need to read it again.

What PREMARIN is
used for

PREMARIN is a type of treatment
called hormone replacement therapy
(HRT) and contains the hormone
estrogen in the form known as
conjugated estrogens.

PREMARIN helps to relieve the
discomfort many women feel during
and after menopause, including
symptoms such as "hot flushes",
sweating and vaginal dryness. It
helps to prevent thinning of the bones
(osteoporosis), which can cause
fractures.

PREMARIN is also used to treat
women where either the ovary does
not function properly or has been
removed.

If your doctor thinks you will need to
take estrogens for a long time,
including for the prevention of

osteoporosis, he or she will have
considered the benefits and risks of
other treatments before prescribing
PREMARIN for you.

How it works

Menopause occurs naturally in
women, typically between the ages of
45 and 55. During menopause, your
body produces less estrogen than it
did beforehand. This can cause
symptoms such as "hot flushes".
Some women also have problems
with dryness of the vagina causing
discomfort during or after sexual
intercourse. Some women develop
osteoporosis during or after
menopause. This is a thinning of the
bones making them weaker and more
likely to break, especially the bones
of the spine, hip and wrist.

Conjugated estrogens are like the
hormones produced by the ovaries
before menopause. When given
during or after menopause, they can
help control the symptoms.

Estrogen is used treat women who
have had their uterus or "womb"
removed. If you have not had your
uterus or "womb" removed, you will
need to take an estrogen with a
progestogen.

Ask your doctor if you have any
questions why PREMARIN has
been prescribed for you.

Your doctor may have prescribed
PREMARIN for another use.

This medicine is available only with
a doctor's prescription.

PREMARIN is not habit-forming.

PREMARIN is not suitable for birth
control and it will not restore
fertility.

This medicine is not expected to
affect your ability to drive a car or
operate machinery.

Before you take
PREMARIN

When you must not take
PREMARIN

HRT should only be used if you
have been fully informed of the
risks.

The decision to use HRT should be
based on your particular needs and
health, and made after a careful
medical evaluation.

Talk regularly with your doctor
about whether you still need
treatment with PREMARIN.

Treatment with estrogens, with or
without progestogens should be used
at the lowest effective dose and for
the shortest period of time.

Clinical trials have reported a slight
increase in risk of ovarian cancer in
women aged between 50-54 years
old when PREMARIN alone or in
combination with a progestogen is
taken over 5 years.

Do not take PREMARIN either
alone or with a progestogen to
prevent heart attacks, stroke or
dementia.

Do not take PREMARIN if you
have an allergy, or think you have
an allergy, to:

• any medicine containing
conjugated estrogens, the active
ingredient in PREMARIN

• any of the ingredients listed at the
end of this leaflet

PREMARIN® 1


• any other similar medicines, such
as other HRT medicines or oral
contraceptives ("birth control
pill").

Some of the symptoms of an allergic
reaction may include:

• shortness of breath

• wheezing or difficulty breathing

• swelling of the face, lips, tongue
or other parts of the body

• rash, itching or hives on the skin.

Do not take PREMARIN if you
have or have had any of the
following medical conditions:

• breast cancer

• endometrial or cervical cancer

• abnormal genital bleeding, which
your doctor has not investigated.

• a problem with blood clots
forming in your blood vessels,
such as painful inflammation of
the veins (thrombophlebitis) or
the blockage of a blood vessel in
the legs (deep vein thrombosis or
DVT), or lungs (pulmonary
embolism)

• heart disease or stroke

• very high blood pressure that is
not properly controlled

• problems with your breasts that
your doctor has not investigated

• liver disease

• blood clotting problems.

If you are not certain whether
these may apply to you, or you are
worried about anything in this list
tell your doctor.

Do not take this medicine if you
are pregnant or think you are
pregnant.

Pregnancy must be excluded before
you take PREMARIN.

Do not give PREMARIN to a child.

This medicine is not suitable for use
in children.

Do not take PREMARIN if you are
breast feeding.

Estrogens have been found in breast
milk, and may reduce the production
of breast milk.

Do not take this medicine after the
expiry date (EXP) printed on the
pack or if the packaging is torn or
shows signs of tampering.

If it is expired or damaged, return it
to your pharmacist for disposal.

If you are not sure whether you
should start taking this medicine,
talk to your doctor. 

Before you start to take
PREMARIN

You must have a thorough medical
check-up before starting
PREMARIN for the first time or if
you are taking it again after a
break.

Tell your doctor if you are allergic
to any foods, dyes preservatives or
any other medicines.

Tell your doctor if you have:

• a family history of breast cancer

• nodules, lumps or cysts in your
breasts or any other benign breast
condition (not cancer)

• fibroids or other benign tumours
of the uterus (not cancer)

• unusual or irregular genital
bleeding or spotting

• endometriosis (material similar to
the lining of the uterus growing
outside the uterus, causing pain or
bleeding)

• high blood pressure

• liver problems

• a condition called porphyria

• hearing difficulties

• yellowing of the whites of the
eyes or skin (jaundice) during
pregnancy or when taking
estrogen (e.g. birth control pill or
HRT)

• fluid retention

• kidney problems

• heart problems

• diabetes

• migraine

• asthma

• epilepsy

• lupus (systemic lupus
erythematosus)

• hereditary angioedema (swelling
of the face, lips, tongue or throat
that may cause difficulty
swallowing or breathing)

• gall bladder disease

• a high level of blood fats

• high or low levels of calcium in
the blood

• underactive thyroid gland

• obesity.

Tell your doctor if anyone in your
immediate family has had blood
clots in the deep veins of the legs or
blood vessels of lungs, a stroke or
heart attack.

Taking Other Medicines

Tell your doctor if you are taking
birth control pills.

PREMARIN is not a contraceptive.
Since pregnancy may be possible
early in the menopause, while you
are still having menstrual periods,
you should ask your doctor about
another (non-hormonal) method of
birth control.

Tell your doctor or pharmacist if
you are taking any other medicines
including:

• all prescription medicines

• all medicines, vitamins, herbal
supplements or natural therapies
you buy without a prescription
from a pharmacy, supermarket,
naturopath or health food shop.

Some medicines may be affected by
PREMARIN or may affect how well
it works. You may need different
amounts of your medicines, or you
may need to take different medicines.
Your doctor will advise you.

Tell your doctor or pharmacist if
you are taking any of the
following:

• herbal medicines containing St
John's Wort

• some medicines for epilepsy such
as phenytoin, phenobarbitone and
carbamazepine

PREMARIN® 2


• some antibiotics and anti-
infectives such as rifampicin,
erythromycin and clarithromycin

• anti-fungal agents such as
ketoconazole and itraconazole

• thyroid replacement therapy

• corticosteroids, such as
dexamethasone

• ritonavir for the treatment of HIV
infection

• cyclosporin used to prevent organ
rejection.

Grapefruit juice may also affect how
well PREMARIN works.

If you have not told your doctor
about any of the above, tell them
before you start taking
PREMARIN.

Your doctor and pharmacist have
more information on medicines to be
careful with or avoid while you are
taking this medicine.

How to take
PREMARIN

Follow all directions given to you
by your doctor or pharmacist
carefully.

They may differ from the
information contained in this leaflet.

If you do not understand the
instructions on the box, ask your
doctor or pharmacist for help.

How to take it

Swallow tablets whole with a full
glass of water. Do not divide,
crushed, chew, or dissolve the
tablet in your mouth.

When to take PREMARIN

If you are not already using any type
of HRT you can start PREMARIN on
any convenient day. However, it is
recommended you start PREMARIN
after your last period. If you do not
have predictable periods, then start
PREMARIN on a Monday as this
matches the directions on the
calendar pack.

If you are already using a different
type of HRT, your doctor can advise
you when to start PREMARIN.

It does not matter if you take
PREMARIN before or after food.

How much to take

For symptoms of menopause and
prevention of osteoporosis, take one
tablet daily.

For women with a uterus, your
doctor will also prescribe a
progestogen tablet to be taken with
your PREMARIN. For some women
with a history of endometriosis, who
have had a hysterectomy, a
progestogen may also be needed.
Your doctor will advise you.

For women without fully-functioning
ovaries, your doctor will prescribe
PREMARIN according to your
needs. The dose may be higher or
lower than that prescribed for the
treatment of menopause symptoms.

Take all tablets in a blister pack
before starting a new pack.

How long to take it

Continue to take your medicine for
as long as your doctor tells you.

Your doctor can discuss the risks and
benefits of long-term treatment with
HRT in your particular case.

If you forget to take your
tablets

If less than 12 hours has passed
from the time you normally take
PREMARIN, take the missed
tablet.

Take the next tablet at the usual time.

If more than 12 hours has passed,
discard the missed tablet and take
the next tablet when you normally
would.

Do not take a double dose to make
up for the one you missed.

If you have trouble remembering
when to take your medicine, ask your
pharmacist for some hints.

If you take too much
(Overdose)

Immediately telephone your doctor
or the Poisons Information Centre
on 13 11 26 or go to Accident and
Emergency at the nearest hospital
if you think you or anybody else
has taken too much PREMARIN.

Do this even if there are no signs of
discomfort or poisoning.

You may need urgent medical
attention.

Symptoms of an overdose may
include:

• feeling sick or vomiting

• dizziness

• feeling sleepy or tired

• breast tenderness

• stomach pain

• women may also experience
menstrual bleeding.

While you are taking
PREMARIN

Things you must do

Tell any doctors, dentists and
pharmacists who are treating you
that you are taking PREMARIN.

If you are about to take any new
medicines, tell your doctor or
pharmacist that you are taking
PREMARIN.

If you become pregnant while
taking PREMARIN, see your
doctor immediately.

PREMARIN should not be taken
while you are pregnant.

See your doctor at least every six
months for a check up.

Some women may need to go more
often.

Your doctor will at regular intervals:

• check your breasts

• send you to have a mammogram

• check your uterus and cervix

• do a Pap smear

PREMARIN® 3


• check your blood pressure.

Your doctor may also take blood to
check your blood fats, sugar levels
and liver function.

This helps to monitor for any
unwanted effects of HRT.

If you have used PREMARIN as
HRT for 5 or more years, there may
be a slight increase in risk of you
developing ovarian cancer.

See your doctor if you experience
symptoms such as pressure,
discomfort or pain in your stomach
or pelvis; swollen or bloated
stomach; appetite loss; changes in
toilet habits (e.g., constipation,
diarrhoea, passing urine more
frequently, increased flatulence);
heartburn and nausea; tiredness;
unexplained weight loss or weight
gain especially if these symptoms
are new for you or continue for a
few weeks.

Having these symptoms does not
necessarily mean you have ovarian
cancer, but it is best to have a check-
up. Your doctor will physically check
your pelvic organs and conduct blood
tests, to rule out the ovarian cancer

If you need to have blood tests tell
the doctor that you are taking
PREMARIN.

PREMARIN can affect the results of
some tests. These include hormone
and liver function tests.

Check your breasts regularly.

Your doctor or nurse can show you
how to check your breasts properly.
If you notice any changes to your
breasts, see your doctor.

Include foods that are good sources
of calcium and vitamin D in your
daily diet, and exercise regularly.

Calcium, vitamin D and exercise may
help prevent thinning of the bones.
Your doctor can advise you on which
foods and types of exercise are best
for you.

Tell your doctor well in advance
(at least 4 to 6 weeks) of any
expected hospitalisation or
surgery.

If you go to hospital unexpectedly,
tell the doctor who admits you that
you are taking PREMARIN.

The risk of developing blood clots in
your blood vessels may be
temporarily increased as a result of
an operation, serious injury or having
to stay in bed for a prolonged period.

Tell your doctor if you have any
breakthrough bleeding or spotting,
which persists after 2 to 3 months
of treatment with PREMARIN.

Breakthrough bleeding or spotting
may occur during the first few
months of treatment and then stop.
However, if the bleeding continues,
your doctor may wish to check why
it is happening.

Things you must not do

Do not take PREMARIN to treat
any other complaints unless your
doctor tells you to.

Do not give your medicine to
anyone else even if they have the
same condition as you.

Do not stop taking PREMARIN, or
change the dosage without
checking with your doctor.

Side Effects

Tell your doctor or pharmacist as
soon as possible if you do not feel
well while you are taking
PREMARIN.

All medicines have side effects.
Sometimes they are serious, most of
the time they are not. You may need
medical attention if you get some
side effects.

It can be difficult to tell whether side
effects are the result of taking
PREMARIN or are side effects of
another medicine you are taking.

Do not be alarmed by the list of
side effects. You may not
experience any of them.

Ask your doctor or pharmacist to
answer any questions you may
have.

Tell your doctor if you notice any
of the following and they worry
you:

• abnormal genital bleeding or
spotting (if bleeding is heavy
check with your doctor as soon as
possible)

• tender, painful or swollen breasts,
or secretions from the breasts

• period-like pain or pelvic pain

• vaginal discharge or change in
secretions

• vaginal thrush

• stomach pain

• stomach swelling or passing wind

• nausea or vomiting

• headache or migraine

• loss of hearing

• loss of memory

• irregular, rapid jerky movements

• dizziness

• depression or anxiety

• problems sleeping or sleepiness

• moodiness or irritability

• changes in sex drive

• swelling of the lower legs, ankles
or fingers

• swelling and redness along a vein
which is extremely tender to
touch

• weight changes

• acne, itchy skin, or skin
discolouration

• skin rash

• hair loss or extra hair growth

• intolerance to contact lenses

• worsening of porphyria.

Tell your doctor immediately or go
to Accident and Emergency at
your nearest hospital if you notice
any of the following:

• signs of allergy such as rash,
itching or hives on the skin;
swelling of the face, lips, tongue
or other part of the body;
shortness of breath, wheezing or
troubled breathing

PREMARIN® 4


• signs that clots may have formed,
such as sudden severe headache,
sudden loss of coordination,
blurred vision, slurred speech,
numbness or tingling in an arm or
leg, painful swelling in the calves
or thighs, chest pain, difficulty
breathing, coughing blood

• sudden partial or complete loss of
vision or other problems with
your eyesight

• pain or tenderness in the stomach,
which may be accompanied by
fever, loss of appetite, nausea and
vomiting

• a yellow colour to the skin or
eyes, itching, dark coloured urine
or light coloured bowel motions

• bloody diarrhoea, abdominal pain
or tenderness, fever, nausea or
vomiting.

Whilst these side effects are rare,
they are serious. You may need
urgent medical attention or
hospitalisation.

Other side effects not listed above
may also occur in some patients.
Tell your doctor if you notice
anything else that is making you
feel unwell, even if it is not on this
list.

After taking
PREMARIN

Storage

Keep your tablets in the blister
pack until it is time to take them.

If you take them out of the blister,
they may not keep well.

Keep your tablets in a cool dry place
where the temperature stays below
25°C.

Do not store PREMARIN, or any
medicine, in a bathroom or near a
sink. Do not leave PREMARIN in
the car or on windowsills.

Heat and dampness can destroy some
medicines.

Keep it where children cannot
reach it.

A locked cupboard at least one-and-
a-half metres above the ground is a
good place to store medicines.

Disposal

If your doctor tells you to stop
taking PREMARIN, or the expiry
date has passed, ask your
pharmacist what to do with any
medicine that is left over.

Product Description

What it looks like

PREMARIN tablets are available in
two different strengths:

• PREMARIN 0.3 mg tablets

• PREMARIN 0.625 mg tablets

Each strength comes in a pack of 28
tablets. PREMARIN 0.3 mg tablets
are also available in packs of 7
tablets.

Ingredients

The active ingredient is conjugated
estrogens.

Each dark green PREMARIN 0.3 mg
tablet contains conjugated estrogens
0.3 mg and is marked "0.3".

Each maroon PREMARIN 0.625 mg
tablet contains conjugated estrogens
0.625 mg and is marked "0.625".

The following inactive ingredients
are also found in all strengths of
PREMARIN:

• Lactose monohydrate

• hypromellose

• microcrystalline cellulose

• powdered cellulose

• calcium phosphate

• sucrose

• hyprolose

• magnesium stearate

• macrogol 400

• carnauba wax

• white ink.

The colouring agent found in
PREMARIN 0.3 mg tablet is opadry
green.

The colouring agent found in
PREMARIN 0.625 mg tablets is
opadry maroon.

Manufacturer

 PREMARIN tablets are supplied by:

Pfizer Australia Pty Ltd

ABN 50 008 422 348

38-42 Wharf Road

West Ryde NSW 2114

Australia.

Toll Free number: 1800 675 229.

Australian Registration
Numbers:

 PREMARIN 0.3 mg tablets

 AUST R 177673.

 PREMARIN 0.625 mg tablets

 AUST R 177674.

 

 This leaflet was prepared in April
2017.

 

 ® Registered Trade Mark

 © Pfizer Australia Pty Ltd 2017.

PREMARIN® 5


