

Be alert to the effects of medications, as it could increase the chance of a sudden, unanticipated fall. Patients taking any one or more of these medications, along with a diuretic, may be at increased risk for falls. A pharmacist may help determine the role of medications in a fall event.

Medication Class	Medication Names		Effects on Fall Risk
Analgesics, Opiates	Codeine Hydrocodone Oxycodone Morphine Hydromorphone Oxymorphone	Fentanyl Tramadol Methadone Buprenorphine Opium	Sedation Slows reaction time Impairs balance Delirium Bradycardia
Muscle relaxants	Baclofen	Dantrolene (Dantrium®, Ryanodex®)	Sedation Decreased muscle tone Gait changes
Antihistamines	Chlorpheniramine (Chlor-Trimeton®) Diphenhydramine (Benadryl®)	Hydroxyzine (Vistaril®, Atarax®) Promethazine (Phenergan®)	Drowsiness Dizziness
Antipsychotics	Haloperidol (Haldol®) Fluphenazine Olanzapine (Zyprexa®)	Risperidone (Risperdal®) Quetiapine (Seroquel®)	Orthostatic hypotension Sedation Slows reaction time Impaired balance Increased risk of arrhythmias (QT-prolongation)
Anticonvulsants	Carbamazepine (Tegretol®) Phenytoin (Dilantin®) Phenobarbital Valproic acid (Depakote®/Depakene®) Gabapentin (Neurontin®)	<i>Limited data on associations with falls:</i> Lamotrigine (Lamictal®) Pregabalin (Lyrica®) Levetiracetam (Keppra®) Topiramate (Topamax®)	Sedation Slows reaction time Gait disturbances Ataxia
Benzodiazepines	Clonazepam (Klonopin®) Diazepam (Valium®) Lorazepam (Ativan®)	Midazolam (Versed®) Temazepam (Restoril®)	Drowsiness Slows reaction time Impairs balance
Non-benzodiazepine sedative-hypnotics	Eszopiclone (Lunesta®) Ramelteon (Rozerem®)	Zaleplon (Sonata®) Zolpidem (Ambien®)	Drowsiness Slows reaction time Impaired balance Sleep walking
Anti-Parkinson and Dementia agents	Donepezil (Aricept®) Galantamine (Razadyne®) Pramipexole (Mirapex®) Rivastigmine (Exelon®)	Ropinirole (Requip®) Selegiline (Emsam®, Zelapar®)	Bradycardia Delirium Orthostatic hypotension Syncope
Antidepressants	Amitriptyline (Elavil®) Clomipramine (Anafranil®) Doxepin (Silenor®)	Imipramine (Tofranil®) Mirtazapine (Remeron®) Nortriptyline Trazodone	Orthostatic hypotension Drowsiness Slows reaction time Impaired balance
Alpha-receptor blockers	Alfuzosin (Uroxatral®) Doxazosin (Cardura®) Prazosin (Minipress®)	Tamsulosin (Flomax®) Terazosin Clonidine	Orthostatic hypotension
Anti-hypertensives (ACE-Inhibitors, ARBs)	Lisinopril (Zestril®) Ramipril (Altace®) Enalapril (Vasotec®) Captopril Fosinopril Quinapril (Accupril®) Candesartan (Atacand®)	Irbesartan (Avapro®) Losartan (Cozaar®) Olmesartan (Benicar®) Telmisartan (Micardis®) Isosorbide mononitrate (ImDur®) Isosorbide dinitrate (Isordil®)	Hypotension Orthostatic hypotension Hyponatremia → altered mental status
Anti-hypertensives (Beta-blockers, calcium channel blockers)	Atenolol (Tenormin®) Bisoprolol (Zebeta®) Carvedilol (Coreg®) Metoprolol (Lopressor®, Toprol XL®) Propranolol (Inderal®)	Amlodipine (Norvasc®) Felodipine Nifedipine (Procardia®) Diltiazem (Cardizem®, Cartia XT®) Verapamil (Calan®, Verelan®)	Bradycardia Hypotension Orthostatic hypotension Hyponatremia → altered mental status Vasovagal syndrome
Anti-arrhythmics	Amiodarone (Cordarone®, Pacerone®) Digoxin (Digitek®, Lanoxin®)	Flecainide Sotalol (Betapace®)	Bradycardia Other arrhythmias