


Medications That Can Provoke Seizures

Main Usage	Generic	Brand (example)	Comment
Anesthetic	enflurane/ketamine	Enflurane	
Antibiotic	acyclovir	Zovirax	
Antibiotic	amphotericin B	Amphotec	
Antibiotic	cefepime	Maxipime	
Antibiotic	cefixime	Suprax	
Antibiotic	cefotetan	Cefotan	
Antibiotic	ceftazidime	Fortaz, Tazidime	
Antibiotic	cefuroxime	Zinacef	
Antibiotic	cephalexin	Keflex	
Antibiotic	chloroquine	Aralen	
Antibiotic	cilastatin/imipenem	Primaxin	
Antibiotic	ciprofloxacin	Cipro	
Antibiotic	dexamethylphenidate	Focalin	
Antibiotic	doripenem	Doribax	
Antibiotic	efavirenz	Sustiva	
Antibiotic	ganciclovir	Cytovene	
Antibiotic	gemifloxacin	Factive	
Antibiotic	imipenem	Cilastatin	
Antibiotic	Isoniazid (INH)	Nydrasid	
Antibiotic	ivermectin	Stromectol	
Antibiotic	levofloxacin	Levaquin	
Antibiotic	lindane	Agrocide	
Antibiotic	linezolid	Zyvox	
Antibiotic	lomefloxacin	Maxaquin	
Antibiotic	mefloquin	Larium	
Antibiotic	meropenem	Merrem	
Antibiotic	metronidazole	Flagyl	
Antibiotic	moxifloxacin	Avelox	
Antibiotic	nalidixic acid	Negram	
Antibiotic	ofloxacin	Floxin	
Antibiotic	tinidazole	Tindamax	
Antibiotic	valacyclovir	Valtrex	
Antibiotic	zanamivir	Relenza	
Antibiotic	zidovudine	Retrovir capsules	
Antihistamine	diphenhydramine	Benadryl	In withdrawal
Antihistamine	hydroxyzine	Atarax, Vistaril	In withdrawal
Antihistamine	trihexyphenidyl	Artane	


Medications That Can Provoke Seizures

Attention Deficit Disorder	atomoxetine	Strattera	
Attention Deficit Disorder	dextroamphetamine	Dexedrine	
Attention Deficit Disorder	methylphenidate	Ritalin, Concerta	
<hr/>			
Bladder	oxybutynin	Ditropan	
Bladder	tolterodine	Detrol-LA	
<hr/>			
Blood treatment	epoetin	Epogen	
Blood treatment	ticlopidine	Ticlid	
<hr/>			
Blood Pressure	captopril	Capoten	
Blood Pressure	carvedilol	Coreg	
Blood Pressure	torsemide	Demadex	
Blood Pressure	valsartan	Diovan	
<hr/>			
Cancer	busulfan	Myleran	
Cancer	chlorambucil	Leukeran	
Cancer	cisplatinum	Cisplatin	
Cancer	cyclophosphamide	Cytoxan	
Cancer	doxorubicin	Doxorubicin	
Cancer	etoposide	Vepesid	
Cancer	methotrexate	Trexal	
Cancer	temozolomide	Temodar	
Cancer	thalidomide	Thalomid	
Cancer	vincristine	Oncovin	
<hr/>			
Cholesterol	atorvastatin	Lipitor	
Cholesterol	fluvastatin	Lescol XL	
<hr/>			
Dementia	donepezil	Aricept	
Dementia	ginkgo biloba	Natural remedy	
Dementia	memantine	Namenda	
Dementia	rivastigmine	Exelon	
Dementia	tacrine	Cognex	
<hr/>			
Gastrointestinal	dicyclomine	Bentyl	
Gastrointestinal	dronabinol	Marinol	
Gastrointestinal	ondansetron	Zofran	


Medications That Can Provoke Seizures

Gastrointestinal	promethazine	Phenergan	
Headache	almotriptan	Axert	
Headache	sumatriptan	Imitrex	
Headaches	caffeine	Cafcit	
Hormone	estrogen	Premarin	
Immune	cyclosporin	Gengraf, Sandimmune	
Immune	mycophenolate	CellCept	
Immune	prednisone	Deltasone	
Immune	tacrolimus	Prograf	
Multiple sclerosis	4-aminopyridine	Fampridine	
Multiple sclerosis	azathioprine	Imuran	
Multiple sclerosis	glatiramer	Copaxone	
Multiple sclerosis	interferon beta-1a	Avonex, Rebif	
Multiple sclerosis	interferon beta-1b	Betaseron	
Multiple sclerosis	mitoxantrone	Novantrone	
Multiple sclerosis	baclofen	Liorisal	In withdrawal
Muscle relaxant	carisoprodol	Soma	In withdrawal
Muscle relaxant	cyclobenzaprine	Amrix	
Muscle relaxant	cyclobenzaprine	Flexeril, Amrix	
Muscle relaxant	dantrolene	Dantrelene	
Muscle relaxant	methocarbamol	Robaxin	
Muscle relaxant	tizanidine	Zanaflex	
Obstetric	clomiphene	Clomid	
Obstetric	oxytocin	Pitocin	
Pain	bupivacaine	Marcaine	
Pain	fentanyl	Duragesic, Actiq	
Pain	indomethacin	Indocin	
Pain	ketorolac	Toradol	
Pain	lidocaine	Marcaine	
Pain	mefenamic acid	Ponstel	
Pain	meperidine	Demerol	High doses
Pain	oxycodone	Percocet, Percodan	
Pain	oxymorphone	Opana	
Pain	pentazocine	Talwin	
Pain	procaine	Novocain	

Medications That Can Provоке Seizures

Pain	propoxyphene	Darvon	
Pain	tramadol	Ultram	
Pain	ziconotide	Prialt	
Parkinson's Disease	benztropine	Cogentin	
Parkinson's Disease	bromocriptine	Parlodel	
Parkinson's Disease	cabergoline	Dostinex	
Parkinson's Disease	entacapone	Comtan	
Parkinson's Disease	pramipexole	Mirapex	
Parkinson's Disease	rasagiline	Azilect	
Parkinson's Disease	ropinirole	Requip	
Parkinson's Disease	selegiline	Eldepryl	
Parkinson's Disease	tolcapone	Tasmar	
Psychiatric	alprazolam	Xanax	In withdrawal
Psychiatric	amitriptyline	Elavil	
Psychiatric	amoxapine	Moxadil	
Psychiatric	aripiprazole	Abilify	
Psychiatric	bupropion	Wellbutrin	> 300 mg
Psychiatric	buspirone	BuSpar	
Psychiatric	chlorpromazine	Thorazine	
Psychiatric	citalopram	Celexa	
Psychiatric	clomipramine	Anafranil	
Psychiatric	clonazepam	Klonopin	In withdrawal
Psychiatric	clorazepate	Tranxene	In withdrawal
Psychiatric	clozapine	Clozaril, Fazaclor	
Psychiatric	desipramine	Norpramin	
Psychiatric	diazepam	Valium	In withdrawal
Psychiatric	doxepin	Sinequan	In withdrawal
Psychiatric	escitalopram	Lexapro	
Psychiatric	fluoxetine	Prozac	
Psychiatric	fluphenazine	Prolixin	
Psychiatric	haloperidol	Haldol	
Psychiatric	lithium	Lithobid	
Psychiatric	lorazepam	Ativan	In withdrawal
Psychiatric	loxapine	Loxitane	
Psychiatric	mirazapine	Remeron	
Psychiatric	molindone	Moban	
Psychiatric	nortriptyline	Pamelor	
Psychiatric	olanzapine	Zyprexa	
Psychiatric	paroxetine	Paxil	
Psychiatric	pimozide	Orap	


Medications That Can Provoke Seizures

Psychiatric	protriptyline	Vivactil	
Psychiatric	quietapine	Seroquel	
Psychiatric	risperidone	Risperdal	
Psychiatric	sertraline	Zoloft	
Psychiatric	thioridazine	Mellaril	
Psychiatric	thiothixene	Navane	
Psychiatric	tranylcypromine	Parnate	
Psychiatric	trifluperazine	Stelazine	
Psychiatric	venlafaxine	Effexor	
Psychiatric	ziprasidone	Geodon	
Psychiatric	ziprasidone	Geodon	
Psychiatric	duloxetine	Cymbalta	
<hr/>			
Recreational	alcohol	many	In withdrawal
Recreational	amphetamines	Dexedrine, Adderal	
Recreational	cocaine	many	
Recreational	sildenafil	Viagra	
Recreational	tadalafil	Cialis	
Recreational	vardenafil	Levitra	
<hr/>			
Respiratory	aminophylline	Truphylline	
Respiratory	montelukast	Singulair	
Respiratory	terbutaline	Terbutaline	
Respiratory	theophylline	Uniphyll	
<hr/>			
Seizures	mephobarbital	Mebaral	In withdrawal
Seizures	phenobarbital	Luminal	In withdrawal
Seizures	primidone	Mysoline	In withdrawal
<hr/>			
Skin	isotretinoin	Accutane	
<hr/>			
Sleep	estazolam	ProSom	In withdrawal
Sleep	eszopiclone	Lunesta	In withdrawal
Sleep	flurazepam	Dalmane	In withdrawal
Sleep	modafinil	Provigil	
Sleep	ramelteon	Rozerem	In withdrawal
Sleep	sodium oxybate	Xyrem	
Sleep	temazepam	Restoril	In withdrawal
Sleep	triazolam	Halcion	In withdrawal
Sleep	zaleplon	Sonata	In withdrawal
Sleep	zolpidem	Ambien	In withdrawal
<hr/>			


Medications That Can Provoke Seizures

Weight Loss	phenylpropanolamine	Dexatrim	banned
Weight Loss	sibutramine	Meridia	