

Important Information for Patients with Brugada Syndrome or Brugada ECG Pattern

1. Avoid all drugs listed below and appearing on the website: www.brugadadrugs.org
2. Treat a fever with acetaminophen (Tylenol)
3. Avoid big meals and excess alcohol
4. Report fainting/blackout spells/seizures
5. Carry a copy of your ECG in your wallet

List of Drugs to be Avoided by Patients with Brugada Syndrome or Brugada ECG Pattern – reviewed November 2014

*This list is **not** comprehensive. Please consult www.brugadadrugs.org for the most up to date information.

Patients with a **diagnosis of Brugada syndrome** OR who have a **type I ECG pattern** (appearing spontaneously on ECG or following a procainamide challenge) should review ALL new medications (prescription or over the counter) with their health care provider.

Drugs with <u>ABSOLUTE CONTRAINDICATION</u>	Drugs with <u>RELATIVE/THEORETICAL CONTRAINDICATION</u>	
PRESCRIPTION DRUGS	PRESCRIPTION DRUGS	
Acetylcholine Ajmaline (<i>Gilurytmal</i>) Amitriptyline (<i>Elavil</i>) Bupivacaine (<i>Marcaine</i>) Clomipramine (<i>Anafranil</i>) Desipramine (<i>Pentofran</i>) Ergonovine Lithium Loxapine (<i>Cloxazepine</i>) Flecainide (<i>Tambocor</i>) Nortriptyline (<i>Pamelor</i>) Oxcarbazepine (<i>Trileptal</i>) Pilsicainide (<i>Sunrhythm</i>) Procainamide (<i>Pronestyl</i>) Procaine (<i>Novocain</i>) Propafenone (<i>Rythmol</i>) Propofol (<i>Diprivan</i>) Trifluoperazine (<i>Fluoperazine</i>)	Amiodarone (<i>Cordarone</i>) Carbamazepine (<i>Tegretol</i>)** Cibenzoline (<i>Cipralen</i>) Cyamemazine (<i>Cianatil</i>) Disopyramide Dosulepine Doxepin Edrophonium (<i>Enlon</i>) Fluoxetine (<i>Prozac</i>) Fluvoxamine (<i>Luvox</i>) Imipramine Indapamide	Ketamine Lidocaine (<i>Zylocaine</i>)*** Maprotiline Metoclopramide (<i>Maxeran</i>) Paroxetine (<i>Paxil</i>) Perphenazine Phenytoin (<i>Dilantin</i>) Propranolol Thioridazine Tramadol Verapamil
STREET DRUGS/OTHER SUBSTANCES	OVER-THE-COUNTER DRUGS	
Cocaine (<i>blow, C, coke, crack, rock, snow</i>) Alcohol	Dimenhydrinate (<i>Gravol</i>) Diphenhydramine (<i>Benedryl</i>) Terfenadine/Fexofenadine (<i>Allegra</i>)	

** Carbamazepine is structurally similar to oxcarbazepine, which is on the contraindicated list.

*** Lidocaine use for local anesthesia (i.e. by dentists) does appear to be safe when combined with adrenaline/epinephrine (i.e. xylocaine)

**** Not a Providence Health Care approved educational material

For more information, please consult www.brugadadrugs.org