

Adapted from “Boosting your blood with Iron”, Blood Safe Australia Page 1 of 2

Why iron tablets have been prescribed
for you
This leaflet is for people who have low levels of iron in their bodies and have been prescribed iron tablets. It explains
why iron tablets are important and how they work.

Why is iron important?

Iron is used to prevent and treat anaemia. When the
amount of iron in the body gets too low, the haemoglobin
level falls below normal. This is known as “iron deficiency
anaemia”. Haemoglobin is very important as it carries
oxygen from your lungs to the rest of your body.

If your haemoglobin or iron levels are low this may make
you feel tired and not able to carry out your normal
routine.

Why do I need to take iron tablets?

In pregnancy the growing baby will need iron from the
mother and this depletes the mother's stores. It is
important to replenish those stores to prevent fatigue and
to have better reserves for delivery, recovery and breast
feeding.

Most women will drop their iron stores during pregnancy,
especially in the second half of pregnancy. This happens
even in women who eat an iron-rich diet that contains
meat. Women who are already iron deficient or who eat
very little or no meat in their diet will almost certainly
require iron supplements during pregnancy. Although
some vegetables contain a lot of iron, very little of this
iron can actually be absorbed.

How do iron tablets work?

The best way to treat low body iron levels is to take iron
supplements, either as a tablet or liquid. Both these are
safe in pregnancy and are, an effective and easy way to
boost iron stores.

Iron in the tablet help your body make new red blood
cells and prevents anaemia. Iron tablets, in the right dose,
can make as much difference as adding almost a litre of
blood naturally in your body within a few weeks if you are
anaemic. You should start to feel a difference after taking
iron tablets for just two weeks.

Why is having a ‘reserve’ of iron
important?

Having a good store of iron means that you will have
enough iron available to make the red cells your body
needs as well as the iron that is needed for your growing
baby.

It is also good to have a store of iron so that you can
quickly replace the blood you will loose when the baby is
born and are less likely to need a blood transfusion.

You will need all the energy you can get when you are
looking after your new baby. Low iron levels can make
you feel very tired.

How long do I need to take iron tablets
for?

Iron tablets are often needed for three to six months after
your baby is born. This will depend on a lot of different
factors including your diet and whether you are breast
feeding. It is important to check how long you should take
them with your doctor or midwife. You might need to
have blood tests to check how well the iron tablets are
working for you.

Can increasing the iron in my diet help
with low iron levels?

It is pretty much impossible to eat a diet that will supply
you with the amount of iron that you need each day
during pregnancy. By the end of pregnancy you will have
very low iron stores if you don’t take iron supplements.
You can certainly help by maximising the amount of iron
you eat in your diet. The best sources of iron are from red
meat such as lamb and beef. Chicken, pork and fish are
also good sources of iron. Eating foods with Vitamin C in
them, such as oranges, lemons, strawberries, blueberries
and capsicum is a good way to boost the amount of iron
your body will absorb.

You should avoid drinking tea and coffee with your meals
as this can slow the absorption of iron from food.
Vegetables like spinach and broccoli as well as food like
molasses and, tofu do have a lot of iron in them but we
can’t get much iron out of non-meat foods.

For more information:
Talk to your doctor or midwife

Adapted from “Boosting your blood with Iron”, Blood Safe Australia Page 2 of 2

Taking iron tablets
Not all iron tablets contain enough iron to treat low iron levels

Iron tablets with enough iron

A variety of iron tablets and tonics are available without
a prescription but most do not have enough iron in them
to make a difference. If you are really low in iron you will
need to take iron tablets with the right amount of iron
and will need a prescription from your doctor or midwife.
The tablets prescribed by a doctor or midwife have a
much higher amount of iron and are cheaper. A whole
month’s supply of prescription iron tablets costs $1 –
that is only 3 cents a day

How do I take iron tablets?

 Take as directed by your doctor or midwife (usually
one tablet once or twice a day). If a tablet is needed
twice a day then your doctor or midwife may
recommend starting with 1 a day for a few days then
increase to twice a day.

 Iron is better absorbed if taken on an empty stomach,
one hour before or two hours after a meal, if
possible.

 Take iron tablets with water or juice. Do not take
them with tea, coffee, cola, cocoa or red wine as
these reduce the amount of iron absorbed.

 Swallow the iron tablets whole, do not crush or chew.

 Iron tablets should be taken two hours or more after
some types of medications including antacids (like
Mylanta or Gaviscon), calcium tablets, and some
antibiotics. Check with your doctor, midwife or
pharmacist.

What side effects might I get?

Not everybody gets side effects from iron tablets.
Occasionally they cause tummy upset, nausea, tummy
pain, constipation or diarrhoea. These usually improve as
your body gets used to the tablets.

It is normal for iron tablets to make your stools/faeces
(poo) turn black.

If you have other symptoms or if the symptoms above
become bad or worrying contact your doctor or midwife.

Ways to ease side effects

 Taking iron tablets with food or at night may help
ease tummy upset.

 If constipation is a problem, increasing your daily fluid
and fibre intake can help. Ask your doctor, midwife or
pharmacist for advice regarding a gentle laxative if
needed.

 Changing the type of tablet, frequency or dose may
help. You should discuss this with your doctor or
midwife before making any changes.

NOTE: There are many iron tablets and tonics available
with only very small amounts of iron in them, so they do
not cause side effects. They are not strong enough to
increase your iron levels quickly enough.

Other ways of giving iron

If iron tablets cannot be tolerated, especially if anaemia
is significant, intravenous iron through a drip may be
needed. This is not often required as the above
suggestions are usually effective.

Injection of iron into the muscle is not recommended as
it is painful and can cause permanent skin scarring or
discolouration.

KEEP IRON TABLETS OUT OF REACH OF CHILDREN

 Iron tablets, like all medicines should be kept in a
locked cupboard out of reach and sight of
children.

 A small amount of iron can be poisonous and can
be fatal in infants and young children.

 Never give an adult dose to a child.

 If a child accidentally takes iron tablets call the
Poisons Information Centre (NZ) immediately on
0800 764 766

