

Medications Approved by the FDA for Bipolar Disorder

Medication	Brand Name	Common side effects	May interact with
Aripiprazole	Abilify®	Insomnia Nausea Restlessness Tiredness	Antidepressants such as Prozac or Paxil Mood stabilizers such as Equetro or Tegretol
Asenapine	Saphris®	Sleepiness Dizziness Strange sense of taste Numbing of the mouth Nausea Increased appetite Feeling tired Weight gain	Antihypertensive medications Antidepressants Anxiety medications
Carbamazepine extended release capsules	Equetro™	Dizziness Drowsiness Nausea Dry mouth Blurred vision Decreased white blood cell count Can rarely cause severe skin rashes	Birth control pills (can make them ineffective) Mood stabilizers such as Lithium, Lamictal, or Depakote Anticonvulsant medications Anxiety medications Macrolide antibiotics Tricyclic antidepressants Cancer medications HIV/AIDS medications Cytotoxic or immunosuppressive Medications Grapefruit juice
Cariprazine	Vraylar®	Muscle stiffness Indigestion Vomiting Sleepiness Restlessness	Antidepressants Pain medications Anxiety medications Mood stabilizers such as Lithium Anticonvulsants such as Lamictal Antipsychotics such as Latuda or Seroquel
Divalproex Sodium	Depakote®	Nausea Shaking Weight gain Decrease in blood platelets Rash Pancreatitis Liver dysfunction (rare) Polycystic Ovary Syndrome (rare)	Aspirin or other blood thinning medications Mood stabilizers such as Equetro, Tegretol, or Lamictal Barbiturates Cyclosporine (Neoral or Sandimmune)
Fluoxetine + Olanzapine	Symbyax®	Dizziness Drowsiness Dehydration Headache Nausea Sweating	MAOI antidepressants Antipsychotics such as Mellaril Pain medications Sleep medications Blood pressure or heart medications Anticonvulsants Herbal supplements Alcohol
Lamotrigine	Lamictal®	Sleepiness Blurred vision Sensitivity to sunlight Headache Nausea Can rarely cause severe skin rashes.	Mood stabilizers such as Depakote, Equetro, or Tegretol Antibiotics such as Bactrim, Septra, or Proloprim Anticonvulsants Birth control pills Barbiturates

Medications Approved by the FDA for Bipolar Disorder *(continued)*

Medication	Brand Name	Common side effects	May interact with
Lithium carbonate	Lithionate® Lithotabs® Lithobid® Eskalith®	Shaking Nausea Increased thirst/Dry mouth Frequent urination Diarrhea Fatigue/Dull feeling Lowered thyroid activity Weight gain Kidney trouble Avoid sweating too much or getting dehydrated, which can make your blood lithium levels toxic.	Birth control pills Antidepressants Pain medications Anxiety medications Caffeine Mood stabilizers such as Equetro or Tegretol Anticonvulsants such as Dilantin Antibacterial medications such as Flagyl Iodine Heart, blood pressure, or diuretic medications
Olanzapine	Zyprexa®	Drowsiness Dry mouth Shaking Increased appetite Weight gain	Anxiety medications Sleep medications
Quetiapine fumarate	Seroquel®	Weight gain Dry mouth Constipation Stiness/Restlessness Shaking Sedation Low blood pressure	Barbiturates Antibiotic or antifungal medications Anxiety medications Stomach medications such as Tagamet Steroid medications Alcohol
Risperidone	Risperdal®	Weight gain Sedation Increased saliva Stiness/Restlessness Shaking Low blood pressure	Blood pressure or heart medications Antipsychotics Anxiety medications Parkinson medications
Ziprasidone	Geodon®	Stiness/Restlessness Nausea/Dizziness Insomnia Tiredness Cough Upset stomach Shaking Rash Tell your doctor if you have ever had heart problems. Contact your doctor or an emergency room immediately if you faint or feel a change in your heartbeat.	Heart and blood pressure Medications Cytotoxic or immunosuppressive Medications Anticonvulsants Anxiety or sleep medications Parkinson medications Antibiotic or antibacterial Medications Antipsychotics Medications used after surgery Malaria medications Mood stabilizers MAOI antidepressants

Medications Approved by the FDA for Treatment of Depression

(but not specifically for bipolar disorder)

Medication Class	Medication	Brand Name	Common side effects	May interact with
Selective serotonin reuptake inhibitors (SSRI)	Citalopram Escitalopram Fluvoxamine Paroxetine Fluoxetine Sertraline Vilazodone HCl	Celexa® Lexapro® Luvox® Paxil® Prozac® Zoloft® Vibryd®	Nausea Insomnia Sleepiness Agitation Sexual dysfunction	MAOI antidepressants Tricyclic antidepressants Alcohol Anxiety medications Blood thinning medications Anticonvulsants Heart medications
Norepinephrine and dopamine reuptake inhibitors (NDRI)	Bupropion	Wellbutrin®	Agitation Insomnia Anxiety Dry mouth Headache Seizures are a danger when there are specific risk factors such as previous seizures, heart trauma, eating disorders, or abrupt stopping of alcohol, anxiety medications, or sleep medications.	MAOI antidepressants Tricyclic antidepressants Anxiety medications Steroid medications Anticonvulsants Alcohol Diabetes medications
Serotonin antagonist and reuptake inhibitor (SARI)	Trazodone Nefazodone*	Desyrel®	Nausea Dizziness Sleepiness Dry mouth Constipation Weight gain Nefazodone can rarely cause serious liver damage.	Anxiety medications such as BuSpar or Ativan MAOI antidepressants Heart medications such as Lanoxin or Digitek Sleep medications
Serotonin and norepinephrine reuptake inhibitor (SNRI)	Venlafaxine Duloxetine Levomilnacipran	Effexor® Cymbalta® Fetzima®	Anxiety Nausea Dizziness Sleepiness Sexual dysfunction Withdrawal symptoms when stopped abruptly	MAOI antidepressants Stomach medications such as Tagamet
Noradrenergic and specific serotonergic antidepressant (NaSSA)	Mirtazapine	Remeron®	Sleepiness Increased appetite Weight gain Dizziness Dry mouth Constipation	MAOI antidepressants Alcohol Anxiety medications
Tricyclic (TCA), Tetracyclic	Clomipramine Amitriptyline Desipramine Nortriptyline Trimipramine Imipramine Protriptyline Amoxapine Maprotiline	Anafranil® Elavil® Norpramin® Pamelor® Surmontil® Tofranil® Vivactil® Asendin® Ludiomil®	Sleepiness Nervousness Dizziness Dry mouth Constipation Urinary retention Increased appetite Weight gain Low blood pressure Sexual dysfunction May be toxic if levels in blood get too high	Alcohol Sleep medications Allergy medications Cold medications Pain medications Heart medications Anxiety medications Birth control pills Anticonvulsants Spasm or cramp medications
Monoamine oxidase inhibitor (MAOI)	Phenelzine Tranylcypromine Isocarboxazid Selegiline	Nardil® Parnate® Marplan® Emsam	Dizziness Dry mouth Urinary retention Sleep problems Low blood pressure Weight gain Sexual dysfunction Can cause dangerously high blood pressure if taken with the wrong food.	Fatal interaction with some prescribed and over-the-counter medications including pain or cold medications Foods containing tyramine, such as some cheeses, meats, or beans Caffeine Alcohol

Anticonvulsants that may be Prescribed for Bipolar Disorder

(but not officially approved for this use)

Medication	Brand Name	Common side effects	May interact with
Carbamazepine	Equetro™ Tegretol® Tegretol-XR® Epitol® Carbatrol®	Blurred vision Dizziness Dry mouth Drowsiness Nausea Decreased white blood cell count Shaking If rash occurs, contact your doctor immediately.	Birth control pills (can make them ineffective) Mood stabilizers such as Lithium, Depakote, or Lamictal Tricyclic antidepressants Other anticonvulsants Macrolide antibiotics Anxiety medications Cancer medications HIV/AIDS medications Cytotoxic or immunosuppressive Medications Grapefruit juice
Oxcarbazepine	Trileptal®	Blurred vision Dizziness Dry mouth Sedation Upset stomach Drowsiness Unsteadiness	Drugs that interact with carbamazepine (see above) Birth control pills (can make them ineffective) Blood pressure or heart Medications
Topiramate	Topamax®	Drowsiness Memory problems Feeling “dulled” Weight loss Kidney stones If you have changes in vision, eye pain or redness, or increased eye pressure, contact your doctor immediately.	Birth control pills Other anticonvulsants Motion sickness or glaucoma medications such as Diamox Heart medications Sleep medications Allergy medications Alcohol Tobacco
Zonisamide	Zonegran®	Possible allergic reaction Drowsiness Upset stomach Headache Irritability Inability to sweat (contact your doctor if you get overheated or feverish)	Birth control pills Other anticonvulsants SSRI antidepressants Antibiotic or antifungal medications Allergy medications Heart medications Alcohol

Please note that these lists may not include all possible side effects or all possible interactions. You should thoroughly discuss all medication choices with your doctor. DBSA does not endorse or recommend the use of any specific treatment or medication for mood disorders. Consult your doctor for more information about specific treatments or medications. Some of the uses under discussion in this brochure may not have been approved by the FDA.

Depression and Bipolar
Support Alliance