

Beta Blocker and Blood Pressure Medication Guidelines

Beta Blockers

Please take this medication as normally scheduled, even on the morning of surgery with a small sip of water, unless otherwise instructed by your surgeon.

Acebutolol	Bystolic	InnoPran XL	Metoprolol Tartrate/HTZ	Propranolol/HTZ	Toprol
Atenolol	Carteolol	Kerlone	Nadolol	Sectral	Toprol XL
Atenolol/chlorthalidone	Cartrol	Labetalol	Nadolol/bendroflumethiazide	Sorine	Trandate
Betagan	Carvediolol	Levatol	Nebivolol	Sotalol	Trandate HCL
Betapace	Coreg	Levobetaxolol	Nebivolol HCL	Sotalol HCL	Visken
Betapace AF	Corgard	Levobunolol	Nebivolol Hydrochloride	Tenoretic	Zebeta
Betaxolol	Corzide	Lopressor	Normodyne	Tenormin	Ziac
Bisoprolol	Esmolol	Lopressor HCT	Penbutolol	Tenormin IV	
Bisoprolol/fumurate	Inderal	Lopressor HTZ	Pindolol	Timolide	
Bisoprolol/HTZ	Inderal LA	Metapranolol	Propranolol	Timolol	
Blocardren	Inderide	Metoprolol	Propranolol HCL	Timolol Maleate/HTZ	
Brevibloc	Inderide LA	Metoprolol/HTZ	Propranolol Hydrochloride	Timolol/ HTZ	

Ace Inhibitors (ACEI)

Please **DO NOT** take this medication on the morning of surgery unless otherwise instructed by your surgeon.

Accupril	Enalapril maleate/diltiazem	Lotensin HCT	Prinzide	Uniretic
Accuretic	Enalapril maleate/HCT	Lotrel	Quinapril	Univasc
Aceon	Enalapril diltiazem	Mavik	Quinapril HCL	Vaseretic
Altace	Enalapril/felodipine	Moexipril	Quinapril HCL/HCT	Vasotec
Benazepril	Enalapril/HCT	Moexipril HCL	Quinapril HCT	Zestoretic
Benazepril/amlodipine	Enalaprilat	Moexipril HCL/HCT	Quinaretic	Zestril
Benazepril HCL	Fosinopril	Moexipril HCT	Ramipril	
Capoten	Fosinopril sodium/ HCT	Monopril	Tarka	
Capozide	Lexxel	Monopril HCT	Teczem	
Captopril	Lisinopril	Perindopril	Trandolapril	
Captopril HCT	Lisinopril/HCT	Perindopril erbumine	Trandolapril/verapamil	
Enalapril	Lotensin	Prinivil	Trandolapril/verapamil/HCL	

ARBS

Please **DO NOT** take this medication on the morning of surgery unless otherwise instructed by your surgeon.

Atacand	Candesartan	Exforge	Micardis HCT	Telmisartan
Atacand HCT	Candesartan/HCT	Hyzaar	Olmesartan	Telmisartan/HCT
Avalide	Cozaar	Irbesartan	Olmesartan/amlodipine	Teveten
Avapro	Diovan	Irbesartan/ HCT	Olmesartan medoxomil	Teventen HCT
Azor	Diovan HCT	Losartan	Olmesartan medoxomil/amlodipine	Valsartan
Benicar	Eprosartan	Losartan/ HCT	Olmesartan/HCT	Valsartan/amlodipine
Benicar HCT	Eprosartan/ HCT	Micardis	Tasosartan	Valsartan HCT/Verdia
				Verdia