

Medications with Fall Risk Precautions

Antipsychotic Drugs	Factors Contributing to Fall Risk
<p style="text-align: center;"><u>Typical Antipsychotics (First Generation)</u></p> <p>Chlorpromazine (Thorazine®), Fluphenazine (Prolixin®), Haloperidol (Haldol®), Loxapine (Loxitane®), Perphenazine (Trilafon®), Prochlorperazine (Compazine®), Thioridazine (Mellaril®), Thiothixene (Navane®), Trifluoperazine (Stelazine®)</p>	<p>Drowsiness, dizziness, confusion, hypotension (low blood pressure), orthostatic hypotension (sudden drop in blood pressure when upright), syncope (fainting), ataxia (gait disturbance), blurred vision, disorientation, abnormal involuntary movements of the body, slowed body movements, tremors, muscle rigidity, muscle spasms, seizure risk, heart rate irregularities, risk of delirium</p>
<p style="text-align: center;"><u>Atypical Antipsychotics (Second Generation)</u></p> <p>Aripiprazole (Abilify®), Asenapine (Saphris®), Clozapine (Clozaril®), Iloperidone (Fanapt®), Lurasidone (Latuda®), Olanzapine (Zyprexa®), Paliperidone (Invega®), Quetiapine (Seroquel®), Risperidone (Risperdal®), Ziprasidone (Geodon®)</p>	
Anti-Anxiety Drugs	Factors Contributing to Fall Risk
<p style="text-align: center;"><u>Long-acting Benzodiazepines</u></p> <p>Chlordiazepoxide (Librium®), Clorazepate (Tranxene®), Diazepam (Valium®), Flurazepam (Dalmane®), Clonazepam (Klonopin®)</p>	<p>Drowsiness, dizziness, weakness, confusion, orthostatic hypotension (sudden drop in blood pressure when upright), disorientation, blurred vision, unsteadiness, ataxia (gait disturbance), tremor, risk of seizures (with abrupt discontinuation), blurred vision, worsening of respiratory depression, risk of delirium</p>
<p style="text-align: center;"><u>Intermediate to Short-acting Benzodiazepines</u></p> <p>Alprazolam (Xanax®), Lorazepam (Ativan®), Oxazepam (Serax®)</p>	
<p style="text-align: center;"><u>Other Anxiolytics</u></p> <p>Buspirone (Buspar®), Meprobamate (Equanil®; Miltown®)</p>	
Sedative Hypnotic Drugs	Factors Contributing to Fall Risk
<p style="text-align: center;"><u>Short-acting Benzodiazepines</u></p> <p>Alprazolam (Xanax®), Estazolam (Prosom®), Lorazepam (Ativan®), Oxazepam (Serax®), Temazepam (Restoril®), Triazolam (Halcion®)</p>	<p>Daytime drowsiness, dizziness, confusion, orthostatic hypotension (sudden drop in blood pressure when upright), ataxia (gait disturbance), hangover effect, disorientation, syncope (fainting), blurred vision, tremor, agitation, bizarre behavior, worsening of respiratory depression, risk of delirium</p>
<p style="text-align: center;"><u>Non-benzodiazepines</u></p> <p>Diphenhydramine (Benadryl®; Somnex®; Nytol®), Doxylamine (Unisom®), Eszopiclone (Lunesta®), Zaleplon (Sonata®), Zolpidem (Ambien®; Intermezzo®)</p>	
Antidepressant Drugs	Factors Contributing to Fall Risk
<p style="text-align: center;"><u>Tricyclics (TCAs)</u></p> <p>Amitriptyline (Elavil®), Clomipramine (Anafranil®), Desipramine (Norpramin®), Doxepin (Sinequan®), Imipramine (Tofranil®), Nortriptyline (Pamelor®)</p>	<p>Drowsiness, dizziness, confusion, hypotension (low blood pressure), orthostatic hypotension (sudden drop in blood pressure when upright), disorientation, syncope (fainting), blurred vision, unsteadiness, numbness in the extremities, weakness, fatigue, agitation, restlessness, risk of delirium, risk for hyponatremia (low blood sodium, fall risk)</p> <p>TCAs have highest fall risk compared to other antidepressants. TCA special precautions: cardiac arrhythmias, tachycardia (increased heart rate), risk of stroke, cognitive impairment, seizure risk (with TCAs and Bupropion).</p> <p>SSRIs pose greatest fall risk during the first 2 weeks of initiation.</p>
<p style="text-align: center;"><u>Tetracyclics</u></p> <p>Maprotiline (Ludiomil®), Mirtazapine (Remeron®)</p>	
<p style="text-align: center;"><u>Selective Serotonin Reuptake Inhibitors (SSRIs)</u></p> <p>Citalopram (Celexa®), Fluvoxamine (Luvox®), Fluoxetine (Prozac®), Paroxetine (Paxil®; Pexeva®), Sertraline (Zoloft®)</p>	
<p style="text-align: center;"><u>Serotonin-norepinephrine Reuptake Inhibitors (SNRIs)</u></p> <p>Desvenlafaxine (Pristiq®), Duloxetine (Cymbalta®), Venlafaxine (Effexor®)</p>	
<p style="text-align: center;"><u>Other Antidepressants</u></p> <p>Bupropion (Wellbutrin®; Zyban®), Nefazodone (Serzone®), Trazodone (Desyrel®; Olepto®), Vilazodone (Viibryd®)</p>	

Created by DADS Pharmacists January 2014. References: Drugs.com/professionals (FDA Professional Monograph)


Medications with Fall Risk Precautions

Antimanic/Anticonvulsant Drugs	Factors Contributing to Fall Risk
Carbamazepine (Tegretol®), Ethosuximide (Zarontin®), Gabapentin (Neurontin®), Lamotrigine (Lamictal®), Lithium Carbonate (Eskalith®; Lithobid®), Levetiracetam (Keppra®), Phenobarbital, Phenytoin (Dilantin®), Pregabalin (Lyrica®), Primidone (Mysoline®), Tiagabine (Gabitril®), Topiramate (Topamax®), Valproic Acid/Divalproex Sodium (Depakene®; Depakote®), Zonisamide (Zonegran®)	Drowsiness, dizziness, unsteadiness, confusion, blurred vision, some drugs may require periodic lab work to monitoring for toxic levels, hyponatremia (low blood sodium, fall risk) and electrolyte imbalances Some drugs may cause irregular heartbeat.
Pain Relievers (Opioids & Synthetic Analgesics)	Factors Contributing to Fall Risk
Buprenorphine (Butrans® patch), Butalbital (Esgic®; Fioricet®; Fiorinal®), Butorphanol (Stadol® nasal spray), Codeine (various pain relievers/cough medicines in tablet and liquid forms), Fentanyl (Actiq®; Duragesic® patches), Hydrocodone (Lorcet®; Lortab®; Norco®; Vicodin®; Vicoprofen®), Hydromorphone (Dilaudid®; Exalgo®), Methadone (Dolophine®; Methadose®), Morphine (various tablet and liquid forms; Avinza®; Kadian®; MS Contin®; Oramorph®; Roxanol®), Oxycodone (OxyContin®; Percodan®; Percocet®; Tylox®), Oxymorphone (Opana®), Pentazocine (Talacen®; Talwin®), Tapentadol (Nucynta ER®), Tramadol (Ultram®; Ultracet®)	Sedation, drowsiness, confusion, disorientation, dizziness, fatigue, hypotension (low blood pressure), syncope (fainting), shortness of breath (more noticeable in ambulatory individuals), opioid dose-related respiratory depression & irregular breathing with possible hypoxia (reduced blood oxygen) Tramadol may increase the risk of seizures. Some drugs may cause cardiac arrhythmias (e.g. methadone).
Muscle Relaxants	Factors Contributing to Fall Risk
Baclofen (Lioresal®), Carisoprodol (Soma®), Chlorzoxazone (Parafon Forte®), Cyclobenzaprine (Flexeril®), Metaxalone (Skelaxin®), Methocarbamol (Robaxin®), Orphenadrine (Norflex®; Norgestic®), Tizanidine (Zanaflex®)	Sedation, drowsiness, dizziness, fatigue, weakness, impaired functional ability, confusion, hypotension (low blood pressure), syncope (fainting), some have seizure risk
Anticholinergic/Antimuscarinic/Antispasmodic Drugs	Factors Contributing to Fall Risk
<u>Antihistamines (Anti-itch and Anti-nausea/vertigo)</u> Dimenhydrinate (Dramamine®), Diphenhydramine (Benadryl®), Hydroxyzine (Atarax®; Vistaril®), Meclizine (Antivert®; Bonine®; Dramamine II®), Scopolamine (Transderm Scop®)	Drowsiness, dizziness, sedation, fatigue, hypotension (low blood pressure), disturbed coordination, confusion, disorientation, blurred vision, nervousness, restlessness, agitation, palpitations, increased risk of delirium Drugs with strong anticholinergic and antimuscarinic activity will have additive effects with other drug classes that have CNS (central nervous system) action.
<u>Drugs for Various Gastrointestinal Disorders</u> Atropine, Belladonna Alkaloids (Donnatal®), Cyproheptadine (Periactin®), Dicyclomine (Bentyl®), Diphenoxylate/Atropine (Lomotil®), Glycopyrrolate (Robinul®), Hyoscyamine (Anaspaz®; Levsin®; NuLev®), Metoclopramide (Reglan®), Prochlorperazine (Compazine®; Compro® suppositories), Promethazine (Phenergan®), Trimethobenzamide (Tigan®)	
<u>Drugs to Treat Movement Disorders (e.g. Parkinson's or EPS)</u> Benzotropine (Cogentin®), Trihexyphenidyl (Artane®)	
<u>Drugs to Treat Over-active Bladder Disorders</u> Darifenacin (Enablex®), Fesoterodine (Toviaz®), Flavoxate (Urispas®), Mirabegron (Myrbetriq®), Oxybutynin (Ditropan®; Oxytrol® patch), Solifenacin (VESIcare®), Tolterodine (Detrol®), Trospium (Sanctura®)	

Created by DADS Pharmacists January 2014. References: Drugs.com/professionals (FDA Professional Monograph)


Medications with Fall Risk Precautions

Diuretics (Drugs Treating Fluid Retention/blood Pressure)	Factors Contributing to Fall Risk
<u>Carbonic Anhydrase Inhibitors</u> Acetazolamide (Diamox®), Methazolamide (Neptazane®)	Excessive diuresis leading to dehydration, electrolyte depletion, blood volume reduction with circulatory collapse These medications require periodic lab work to monitor for electrolyte imbalances. Watch for signs of weakness, drowsiness, dizziness, muscle cramps, muscular fatigue, hypotension (low blood pressure), orthostatic hypotension (sudden drop in blood pressure when upright), tachycardia (increased heart rate) or arrhythmias, blurred vision, vertigo.
<u>Loop Diuretics</u> Bumetanide (Bumex®), Furosemide (Lasix®), Torsemide (Demadex®)	
<u>Potassium-sparing Diuretics</u> Amiloride (Midamor®), Spironolactone (Aldactone®), Triamterene (Dyrenium®)	
<u>Thiazide Diuretics</u> Chlorothiazide (Diuril®), Hydrochlorothiazide (HydroDIURIL®; Microzide®; Esidrix®), Indapamide (Lozol®), Methyclothiazide (Enduron®), Metolazone (Zaroxolyn®)	
Antihypertensives (Blood Pressure Lowering Drugs)	Factors Contributing to Fall Risk
<u>Alpha-adrenergic Receptor Antagonists (Central Acting)</u> Clonidine (Catapres®), Guanfacine (Tenex®), Methyldopa (Aldomet®)	Hypotension (low blood pressure), orthostatic hypotension (sudden drop in blood pressure when upright), lightheadedness, syncope (fainting), vertigo, fatigue, weakness, possible tachycardia (increased heart rate), possible arrhythmias, palpitations, bradycardia (slowed heart rate), numbness or tingling in the extremities, blurred vision Some drugs in this category will require periodic lab work to monitor for electrolyte imbalances.
<u>Alpha-adrenergic Receptor Antagonists (Peripherally Acting)</u> Doxazosin (Cardura®), Prazosin (Minipress®), Terazosin (Hytrin®)	
<u>Angiotensin Converting Enzyme Inhibitors (ACE Inhibitors)</u> Benazepril (Lotensin®), Captopril (Capoten®), Enalapril (Vasotec®), Fosinopril (Monopril®), Lisinopril (Prinivil®; Zestril®), Moexipril (Univasc®), Perindopril (Aceon®), Quinapril (Accupril®), Ramipril (Altace®), Trandolapril (Mavik®)	
<u>Angiotensin II Receptor Blockers (ARBs)</u> Candesartan (Atacand®), Irbesartan (Avapro®), Losartan (Cozaar®), Olmesartan (Benicar®), Telmisartan (Micardis®), Eprosartan (Teveten®), Valsartan (Diovan®)	
<u>Beta Blockers</u> Acebutolol (Sectral®), Atenolol (Tenormin®), Bisoprolol (Zebeta®), Carvedilol (Coreg®), Labetalol (Trandate®), Metoprolol Tartrate (Lopressor®), Metoprolol Succinate ER (Toprol-XL®), Nadolol (Corgard®), Nebivolol (Bystolic®), Pindolol (Visken®), Propranolol (Inderal®), Timolol	
<u>Calcium Channel Blockers</u> Amlodipine (Norvasc®), Diltiazem (Cardizem®; Dilacor®), Felodipine (Plendil®), Isradipine (Dynacirc®), Nifedipine (Adalat CC®; Procardia®), Nisoldipine (Sular®), Verapamil (Calan®; Covera-HS®; Isoptin®; Verelan®)	
<u>Renin Inhibitors</u> Aliskiren (Tekturna®)	
<u>Vasodilators & Drugs Used to Treat Angina</u> Hydralazine (Apresoline®), Isosorbide Dinitrate (Isordil®), Isosorbide Mononitrate (Ismo®; Imdur®; Monoket®), Nitroglycerin (Nitro-Bid®; Nitrostat®; Nitrolingual Pumpspray®; Nitro-Dur patch®; Transderm-Nitro®), Ranolazine (Ranexa®)	

Created by DADS Pharmacists January 2014. References: Drugs.com/professionals (FDA Professional Monograph)


Medications with Fall Risk Precautions

Drugs to Treat Cardiac Arrhythmias (Irregular Heart Rate) Amiodarone (Cordarone®; Pacerone®), Digoxin (Lanoxin®; Digitek®), Disopyramide (Norpace®), Dronedarone (Multaq®), Flecainide (Tambocor®), Mexiletine (Mexitil®), Propafenone (Rythmol®), Sotalol (Betapace®)	Factors Contributing to Fall Risk Bradycardia (slowed heart rate), syncope (fainting), vision disturbances or impairment, dizziness Some drugs may require periodic lab work to monitor for toxic levels and electrolyte imbalances. All drugs in this category have the potential to cause or worsen arrhythmias.
Dopaminergic Drugs to Treat Parkinson's Disease Amantadine (Symmetrel®), Bromocriptine (Parlodel®), Carbidopa/Levodopa (Sinemet®), Carbidopa/Entacapone/Levodopa (Stalevo®), Entacapone (Comtan®), Pramipexole (Mirapex®), Ropinirole (Requip®), Rasagiline (Azilect®)	Factors Contributing to Fall Risk Drowsiness, dizziness, dyskinesia (abnormal body movements), sudden sleep onset, hypotension, orthostatic hypotension, syncope (fainting), confusion, fatigue
Diabetic Drugs That Cause Hypoglycemic Effect Insulin (all types, short and long acting) Oral drugs with risk: Glipizide (Glucotrol®), Glyburide (DiaBeta®; Micronase®), Glimepiride (Amaryl®) Oral drugs with low potential: Nateglinide (Starlix®), Repaglinide (Prandin®)	Factors Contributing to Fall Risk Insulin and some oral agents (stimulating insulin secretion) have the potential to lower blood sugar below 70 mg/dL. Hypoglycemia may cause: blurred vision, shaking/trembling, cognitive impairment, weakness, fainting, possible seizure risk
Drugs to Treat Urinary/Prostate Disorders (BPH) Alfuzosin (Uroxatral®), Doxazosin (Cardura®), Prazosin (Minipress®), Silodosin (Rapaflo®), Tamsulosin (Flomax®), Terazosin (Hytrin®)	Factors Contributing to Fall Risk Orthostatic hypotension (sudden drop in blood pressure when upright), dizziness, vertigo, syncope (fainting)
Laxatives (Stimulant Laxatives) Bisacodyl (Dulcolax®), Magnesium citrate Solution, Milk of Magnesia (in high doses), Senna or Sennosides (Senokot®), Polyethylene Glycol 3350 (in various high dose types of prescription bowel prep mixtures)	Factors Contributing to Fall Risk Urgency to void may cause a risk when moving to the toilet. Electrolyte imbalances due to excessive or rapid loss of body fluid may lead to potential dehydration, orthostatic hypotension, and confusion.

Created by DADS Pharmacists January 2014. References: Drugs.com/professionals (FDA Professional Monograph)


