Drug-Induced Nutrient Depletion
Compensate Nutrient Depletion
Whether you occasionally take a pharmaceutical like an antibiotic, or count on a drug long term such as a cholesterol health lowering statin, your need for specific nutrients increases. You must be aware that many prescriptions, as well as commonly used over-the-counter drugs, cause potentially serious nutrient depletions.
	DRUG
	INDICATION FOR USAGE
	NUTRIENTS DEPLETED

	Opiate
hydrocodone/acetaminophen
	Narcotic for pain relief
	Folic Acid, Vitamin C, Iron, Potassium

	Statin Drugs
Lipitor, Crestor, Lescol,
Pravachol, Zocor, Mevacor
	Lowering Cholesterol
	Coenzyme Q10

	ACE Inhibitor
Lisinopril. Altace, Accupril,
Capoten, Prinivil, Zestril, Vasotec
	High Blood Pressure
	Zinc

	Thiazide Diuretic
Hydrochlorothiazide
	High Blood Pressure
	Vitamin D, Calcium Magnesium,
Phosphorus, Potassium, Zinc, Coenzyme Q10

	Beta Blocking Drugs
Atenolol, Corgard, Lopressor, Tenormin, Toprol XL, Metoprolol
	High Blood Pressure
	Coenzyme Q10, Chromium, Melatonin

	Loop Diuretic
Furosemide,, Lasix, Ethacrynic acid,
Edecrin, Bumex,
	High Blood Pressure, Heart Failure
	B1, B6, Vitamin C, Calcium Magnesium, Phosphorus,
Potassium, Zinc

	Proton Pump inhibitor
Omeprazole, Prilosec, Prevacid,
Nexium, Protonix, Aciphex
	GERD, severe gastric ulceration
	Beta-carotene, B1, B12, Folic Acid, Calcium, Zinc

	Biguanide
Metformin, Glucophage
	Diabetes, Pre-diabetes
	Folic Acid, B12

	Bisphosphonate
Fosamax, Actonel, Boniva,
Didronel, Skelid
	Osteoporosis
	Calcium Magnesium, Phosphorus

	Corticosteriod
Flonase, Beclovent, Beconase, QVar,
Vancenase, Vanceril
	Asthma, Allergic Rhinitis
	Beta-Carotene, B6, Folic Acid,
Vitamin C, Vitamin D, Calcium Magnesium, Potassium,
Selenium, Zinc, Melatonin

	Fluoroquinolone Antibiotic
Levaquin, Avelox, Cipro, Floxin, Noroxin,
Penetrex, Trovan
	Bacterial Infection
	Biotin, B1, B2, B3, B6, B12, Zinc, Healthy intestinal
bacteria

	Conjugated Estrogen
Premarin Hormone replacement therapy,
birth control pills
	Hormone Replacement Therapy
	B6, Vitamin D, Calcium Magnesium, Zinc, Folic Acid, B12

	Beta-2 Adrenergic Receptor Agonist
albuterol aerosol
Brethine, Proventil, Tornalate, Ventolin,
Xopenex
	Asthma, COPD
	Potassium, and possibly Calcium Magnesium,
Phosphorus

	Corticosteroid
Prednisone, Deltasone, Celestone,
Cortisone, Cortef, Cortone,
Dexamethasone, Decadron, Hydrocortone,
Medrol, Methylprednisolone
	Severe Inflammation, Autoimmune
Disease, Immune System Suppression
	Beta-Carotene, B6, Folic Acid,
Vitamin C, Vitamin D, Calcium Magnesium,
Potassium, Selenium, Zinc

	Calcium Channel Blocking Drugs
• amlodipine (Norvasc)
• felodipine (Plendil)
• nifedipine (Procardia, Adalat)
• nimodipine (Nimotop)
• nisoldipine (Sular)
	High Blood Pressure
	Vitamin D

	Sulfonylurea
glyburide, glipizide, glimepiride,
Amaryl, Diabeta, Glucotrol,
Glynase, Micronase
	Diabetes
	Coenzyme Q10

	Cardiac Glycoside
Digoxin, Digitek, Lanoxin,
Lanoxicaps
	Heart Failure, Arrhythmias
	Calcium Magnesium,
Phosphorus, Potassium, B1

	Penicillin Antibiotic
Amoxicillin, Amoxil, Trimox, Penicillin
	Infection
	Healthy Intestinal Bacteria, B1, B2, B3, B6, B12,
Vitamin k, Folic Acid, Biotin, Inositol

	Macrolide Antibiotics
Erythromycin, Azithromycin,
Biaxin, Zithromax
	Infection
	Healthy Intestinal Bacteria,
B1, B2, B3, B6, B12,
vitamin K, Folic Acid, Biotin, Inositol

	Tricyclic Antidepressants
amitriptyline, clomipramine,
doxepin imipramine,
Anafranil, Asendin, Elavil,
Tofranil, Vivactil
	Depression
	Coenzyme Q10, B2, Sodium

	Potassium Sparing Diuretics
amiloride, spironolactone, triamterene,
Aldactone, Dyazide, Dyrenium, Maxzide
	Heart Failure, High Blood Pressure
	Calcium Magnesium, Phosphorus
Watch for a high Potassium level

	

OTC (non-prescription medication)

	NSAID
Ibuprofen, naproxen and other
Arthritis drugs
	Inflammation, Pain
	Folic Acid

	Aspirin

	Pain, Inflammation, Fever (adults)
	Folic Acid, Vitamin C,
Iron, Potassium, Zinc

	Acetaminophen
Tylenol
	Pain, Fever
	Coenzyme Q10, Glutathione

	Antacids
Amphojel, Basaljel,
Aluminum Hydroxide plus Magnesium,
Gaviscon, Gelusil, Maalox, Mylanta
	Gastritis, GERD
	Beta-Carotene, Folic Acid, Vitamin D, Calcium Magnesium, Chromium, Iron, Zinc, Phosphorus

	Laxatives with Bisacodyl
Carter’s Little Pills, Correctol, Dulcolax,
Feen-a-Mint, PMS-Bisacodyl
	Constipation
	Calcium, Potassium

	H2 Inhibitors
Famotidine, Pepcid,
Tagamet, Zantac
	Ulcer, GERD
	Folic Acid, B1, B12, Vitamin D,
Calcium, Iron, Zinc

Please note: Beta-Carotene represents Vitamin A depletion
Related drugs are listed because in many cases there is a similar depletion profile *The statements herein have not been evaluated by the Food and Drug Administration. This information is not intended to treat, diagnose, cure, or prevent any diseases.
