

**Appendix B:
Categories of
medicines that may
increase the risk of
heat-related illnesses**

Categories of medicines that may increase the risk of heat-related illnesses

Complete list of categories of medications that may increase a person's risk for negative health effects from extreme heat.

- Alpha blockers^{4,6}
- Amphetamines^{4,5,6} (e.g., diet pills)
- Anticholinergics^{1,2,4,6} (e.g., cough and cold medications, interfere with sweating)
- Anticonvulsants⁵ (e.g., seizure medications)
- Antidepressants^{3,4,5} (interfere with the body's cooling functions or water/salt retention)
- Antihistamines^{4,5,6}
- Antihypertensives^{3,4} (interfere with the body's cooling functions/decrease the body's ability to thermoregulate)
- Anti-Parkinsonian³
- Antipsychotics/Neuroleptics^{3,4,5} (interfere with the body's cooling functions or water/salt retention)
- Benzodiazepines⁴
- Beta blockers^{4,5,6} (profoundly impact thermoregulation by decreasing the body's ability to shunt large volumes of hyperthermic blood away from the core and to the skin)
- Calcium channel blockers^{4,6}
- Cocaine/illicit drugs^{4,5} (decrease the body's ability to thermoregulate)
- Diuretics^{1,2,4,5,6} (can cause dehydration, decrease the body's ability to thermoregulate)
- Laxatives^{4,5,6}
- Phenothiazines⁴
- Thyroid agonists⁴
- Tranquilizers¹
- Vasoconstrictors^{4,5} (profoundly impact thermoregulation by decreasing the body's ability to shunt large volumes of hyperthermic blood away from the core and to the skin)

¹ George Luber, Michael McGeehin. 2008. Climate Change and Extreme Heat Events. *American Journal of Preventative Medicine*;35(5):429–435.

² R Sari Kovats and Shakoor Hajat. 2008. Heat Stress and Public Health: A Critical Review. *Annual Review of Public Health*; 29:9.1–9.15.

³ Health Canada. Communicating the Health Risks of Extreme Heat Events: Toolkit for Public Health and Emergency Management Officials. Available online: <http://www.hc-sc.gc.ca/ewh-semt/climat/index-eng.php>

⁴ James L Glazer. 2005. Management of Heatstroke and Heat Exhaustion. *American Family Physician*; Volume 71, Number 11.

⁵ FamilyDoctor.org Heat Exhaustion and Heatstroke. Reviewed and updated 12/2010. Available online: <http://familydoctor.org/familydoctor/en/prevention-wellness/staying-healthy/first-aid/heat-exhaustion-an-heatstroke.html>

⁶ California Department of Public health and the Public Health Institute. Public health Impacts of climate change in California: Community vulnerability assessments and adaptation strategies. Available online: http://www.ehib.org/papers/Heat_Vulnerability_2007.pdf