

Amphotericin B (am-foe-TER-i-sin B)/ Terbinafine (TER-bin-a-feen)/ Urea (ure-EE-a)/Thymol

Treats a fungus infection on your skin, including tinea pedis (“athlete’s foot”), Treats certain skin and nail conditions.
How to Use This Medicine:

Cream

- Your doctor will tell you how much of this medicine to apply and how often. Do not use more medicine or apply it more often than your doctor tells you to.
- Follow the instructions on the medicine label if you are using this medicine without a prescription.
- Use this medicine only on your skin or nails. Rinse it off right away if it gets on a cut or scrape. Do not get the medicine in your eyes, nose, or mouth.
- Before using this medicine, use soap and water to wash the skin where you will use the medicine. Dry your skin with a clean towel.
- Put a thin layer of the cream over the infected area and rub it in gently.
- Do not cover the treated area with a bandage unless directed by your doctor.
- When applying topical preparations to nails, let drug dry uncovered, unless otherwise directed by your doctor.
- Take all of the medicine in your prescription to clear up your infection, even if you feel better after the first few doses.
- Wash your hands with soap and water before and after you use this medicine.
- Do not apply cosmetics, or other skin products to treated skin areas when using topical preparations. Avoid drug contact with eyes, lips, or mucous membranes.

Possible Side Effects While Using This Medicine:

Call your doctor right away if you notice any of these side effects:

- Itching, rash, swelling, blisters, or redness that were not there before you used this medicine
- Drug may cause sun sensitivity. Use sunscreen and avoid tanning beds.
- Cream formulation may cause some skin discoloration.
- Report signs/symptoms of changes in heart rhythm, decreased blood pressure, dizziness, or decreased urination.

This medicine was compounded specifically for you in a pharmacy to fill the prescription your doctor wrote for you. It was specially made to meet your individual needs. If you have not done so, please discuss this medicine with your doctor to ensure that you understand (1) why you have been prescribed a compounded medicine, (2) how to properly take this medicine, and (3) the interactions, if any this medicine may have with any other medicines you are taking.

Compounding is a long standing pharmacy practice that allows doctors to treat their patients’ individual needs without being restricted only to off-the-shelf medicines or devices. This medicine was prepared in a compounding pharmacy to meet the specifications ordered by your doctor.

1. Call your doctor if:

You experience any side effects.

You are taking additional medicines that may interact with this compounded medicine

You have allergies or other medical conditions that should be noted.

2. Call your pharmacist if:

Information on the label is not clear to you.

You have any concerns regarding precautions, ingredients or proper storage.

Our pharmacists will be happy to help with any additional questions or concerns.