

Aspirin Medications to Avoid

4-Way Cold Tabs	5-Aminosalicylic Acid	Acetylsalicylic Acid
Aspirin by-products	Alka-Seltzer products	Amigesic
Anacin products	Anexsia w/Codeine	Argesic-SA
Arthra-G	Arthriten products	Arthritis Foundation products
Arthritis Pain Formula	Arthritis Strength BC Powder	Arthropan
ASA	Asacol	Ascriptin products
Aspergum	Asprimox products	Axotal
Azdone	Azulfidine products	B-A-C
Backache Maximum Strength Relief	Bayer Products	BC Powder
Bismatrol products	Buffered Aspirin	Bufferin products
Buffetts 11	Buffex	Butal/ASA/Caff
Butalbital Compound	Cama Arthritis Pain Reliever	Carisoprodol Compound
Cheracol	Choline Magnesium Trisalicylate	Choline Salicylate
Cope	Coricidin	Cortisone Medications
Damason-P	Darvon Compound-65	Darvon/ASA
Dipentum	Disalcid	Doan's products
Dolobid	Dristan	Duragesic
Easprin	Ecotrin products	Empirin products
Equagesic	Excedrin products	Fiorgen PF
Fiorinal products	Gelpirin	Genprin
Gensan	Goody's Extra Headache Powders	Halfprin products
Isollyl Improved	Kaodene	Lanorinal
Lortab ASA	Magan	Magnaprin products
Magnesium Salicylate	Magsal	Marnal
Marthritic	Meprobamate	Mesalamine
Methocarbamol	Micrainin	Mobidin
Mobigesic	Momentum	Mono-Gesic
Night-Time Effervescent Cold	Norgesic products	Norwich products
Olsalazine	Orphengesic products	Oxycodone

Pabalate products	P-A-C	Pain Reliever Tabs
Panasal	Pentasa	Pepto-Bismol
Percodan products	Phenaphen/Codeine #3	Pink Bismuth
Propoxyphene Compound products	Robaxisal	Rowasa
Roxeprin	Saleto products	Salflex
Salsalate Salsitab	Salsalate	Salsitab
Scot-Tussin Orig. 5-Action	Sine-off	Sinutab
Sodium Salicylate	Sodol Compound	Soma Compound
St. Joseph Aspirin	Sulfasalazine	Supac
Suprax	Synalgos-DC	Talwin
Triaminicin	Tricosal	Trilisate
Tussanil DH	Tussirex products	Ursinus-Inlay
Vanquish	Wesprin	Willow Bark products
Zorprin		

Ibuprofen Medications to Avoid

Actron	Acular (ophthalmic)	Advil products
Aleve	Anaprox products	Ansaid
Cataflam	Clinoril	Daypro
Diclofenac	Dimetapp Sinus	Dristan Sinus
Etodolac	Feldene	Fenoprofen
Flurbiprofen	Genpril	Haltran
IBU	Ibuprin	Ibuprofen
Ibuprohm	Indochron E-R	Indocin products
Indomethacin products	Ketoprofen	Ketorolac
Lodine	Meclofenamate	Meclomen
Mefenamic Acid	Menadol	Midol products
Motrin products	Nabumetone	Nalfon products
Naprelan	Naprosyn products	Naprox X
Naproxen	Nuprin	Ocufen (ophthalmic)
Orudis products	Oruvail	Oxaprozin
Piroxicam	Ponstel	Profenal
Relafen	Rhinocaps	Sine-Aid products

Sulindac	Suprofen	Tolectin products
Tolmetin	Toradol	Voltaren
Other Medications to Avoid		
4-Way w/Codeine	A.C.A.	A-A Compound
Accutrim	Actifed	Anexsia
Anisindione	Anturane	Arthritis Bufferin
BC Tablets	Childrens Advil	Clinoril C
Contac	Coumadin	Dalteparin injection
Dicumerol	Dipyridamole	Doxycycline
Emagrin	Enoxaparin injection	Flagyl
Fragmin injection	Furadantin	Garlic
Heparin	Heparin Hydrocortisone	Isollyl
Lovenox injection	Macrochantin Mellaril	Mellaril
Miradon	Opasal	Pan-PAC
Pentoxifylline	Persantine	Phenylpropanolamine
Prednisone	Protamine	Pyrroxate
Ru-Tuss	Salatin	Sinex
Sofarin	Soltice	Sparine
Stelazine	Sulfinpyrazone	Tenuate
Tenuate Dospan	Thorazine	Ticlid
Ticlopidine	Trental	Ursinus
Vibramycin	Vitamin E	Warfarin
Tricyclic Antidepressants Medications to Avoid		
Adapin	Amitriptyline	Amoxapine
Anafranil	Asendin	Aventyl
Clomipramine	Desipramine	Doxepin
Elavil	Endep	Etrafon products
Imipramine	Janimine	Limbitrol products
Ludiomil	Maprotiline	Norpramin
Nortriptyline	Pamelor	Pertofrane
Protriptyline	Sinequan	Surmontil
Tofranil	Triavil	Trimipramine
Vivactil		

VITAMINS/HERBAL SUPPLEMENTS: The vitamins and herbal supplements can cause abnormal bleeding problems and can affect your cardiovascular system. Below is a list of herbal supplements/vitamins that may affect surgical outcome and safety. **These vitamins/herbal supplements should be avoided for at least four weeks prior to surgery.**

Dong Quai
Gingko Biloba
St. John's Wort (all types)
Echinacea
Ginseng
Valerian
Ephedra
Glucosamine
Feverfew
Goldenseal
Vitamin E (more than 400 IU daily)
Fish Oils (Omega-3 Fatty acids)
Kava
Garlic
Licorice

DIET PILLS: Patients having surgery must discontinue any diet pills for at least 2 weeks prior to surgery. This includes but is not limited to Phentermine, Reduze, Ephedra (any type), and both Prescription and Over-the-counter Non-Prescription Diet Pills.

NICOTINE PRODUCTS: Nicotine reduces the blood flow to the skin any may impair healing. Quitting smoking drastically improves the body's response to surgery. In order to be scheduled for an elective procedure, Dr. Jacob requires cessation of all nicotine products listed below for 4 weeks before surgery and 4 weeks after surgery.

Nicotine Gum
Cigarettes/Cigar
Patches