
Drug-Induced Immune Thrombocytopenia
Results of the Testing for Drug-Dependent Platelet-Reactive Antibodies by

the BloodCenter of Wisconsin

Data are from 1995-2018, provided with the permission of
Daniel Bougie PhD, Janice McFarland MD, Brian Curtis, PhD and Richard Aster, MD

[+]: Indicates drugs for which drug-dependent platelet reactive antibodies [DDAb] were detected.

[-]: Indicates drugs for which samples were submitted for testing but no DDAb were detected
* Indicates drugs for which DDAb were identified in ten or more patients.

¹Indicates drugs for which DDAb were detected only with drug metabolites.
²Indicated drugs for which DDab were dected for both intact, parent drug and metabolites.

Information about DDAb testing is available from the Platelet Neutrophil Immunology Laboratory
(https://www.versiti.org/medical-professionals/precision-medicine-expertise/platelet-white-cell-

disorders)

DRUG DDAB

*ABCIXIMAB +

*CARBAMAZEPINE +

*CEFTRIAXONE +

*EPTIFIBATIDE +

*OXALIPLATIN +

*PHENYTOIN +

*PIPERACILLIN +

*PIPERACILLIN/ TAZOBACTAM +

*QUINIDINE +

*QUININE +

*RIFAMPIN +

*SULFAMETHOXAZOLE/TRIMETHOPRIM +

*TIROFIBAN +

*VANCOMYCIN +

ACETAMINOPHEN +

ACETAMINOPHEN/HYDROCODONE -

ACETAMINOPHEN/OXYCODONE -

ACETAMINOPHEN/PROPOXYPHENE -

ACYCLOVIR -

ALBUTEROL -

ALENDRONATE -

ALLOPURINOL -

ALPRAZOLAM -

https://www.versiti.org/medical-professionals/precision-medicine-expertise/platelet-white-cell-disorders
https://www.versiti.org/medical-professionals/precision-medicine-expertise/platelet-white-cell-disorders

DRUG DDAB

AMIODARONE +

AMITRIPTYLINE +

AMLODIPINE -

AMLODIPINE/BENAZEPRIL -

AMOXICILLIN +

AMOXICILLIN/CLAVULANATE -

AMPHOTERICIN B -

AMPICILLIN +

ARGATROBAN +

ASPIRIN +

ATENOLOL +

ATORVASTATIN -

ATOVAQUONE -

AZACITIDINE +

AZITHROMYCIN -

AZTREONAM +

BENAZEPRIL -

BENZTROPINE -

BIVALIRUDIN -

BUDESONIDE -

BUMETANIDE +

BUPROPION +

BUSPIRONE -

CAPTOPRIL -

CARBIDOPA -

CARVEDILOL -

CASPOFUNGIN -

CEFADROXIL +

CEFAZOLIN +

CEFEPIME +

CEFPODOXIME +

CEFTAZIDIME +

CEFTIZOXIME +

CEFTRIAXONE +

CEFUROXIME -

CELECOXIB +

CEPHALEXIN +

CHLORPROMAZINE -

CILASTATIN -

CILASTATIN/IMIPENEM -

DRUG DDAB

CIMETIDINE -

CIPROFLOXACIN +

CITALOPRAM -

CLARITHROMYCIN -

CLAVULANATE POTASSIUM -

CLINDAMYCIN +

CLONAZEPAM -

CLONIDINE -

CLOPIDOGREL -

COLCHICINE -

CYCLOSPORINE +

DAPSONE -

DAPTOMYCIN +

DEXAMETHASONE +

DIAZEPAM -

DICLOFENAC -

DIGOXIN -

DILTIAZEM -

DIPHENHYDRAMINE +

DOBUTAMINE +

DOCUSATE -

DONEPEZIL -

DOPAMINE -

DOXAZOSIN -

DOXYCYCLINE +

ENALAPRIL -

ENOXAPARIN -

EPOETIN ALFA -

ESCITALOPRAM -

ESOMEPRAZOLE +

ETHAMBUTOL +

ETHINYLESTRADIOL/NORGESTIMATE -

ETHOXISUXIMIDE +

EXENATIDE +

EZETIMIBE -

FAMOTIDINE -

FELBAMATE +

FELODIPINE +

FENOFIBRATE -

FENTANYL +

DRUG DDAB

FEXOFENADINE +

FINASTERIDE -

FLUCONAZOLE -

FLUOROURACIL -

FLUOXETINE -

FLUVASTATIN -

FOSINOPRIL -

FUROSEMIDE +

GABAPENTIN -

GENTAMICIN -

GLIMEPIRIDE -

GLIPIZIDE -

GLYBURIDE -

HALOPERIDOL +

HYDRALAZINE -

HYDROCHLOROTHIAZIDE -

HYDROCHLOROTHIAZIDE/LOSARTAN -

HYDROCORTISONE -

HYDROMORPHONE -

HYDROXYCHLOROQUINE +

IBRUTINIB +

IBUPROFEN +

IMIPENEM (see CILASTATIN/IMIPENEM)

INFLIXIMAB -

INSULIN -

IPRATROPIUM -

IRBESARTAN -

IRINOTECAN +

ISONIAZID -

ISOSORBIDE -

ISOTRETINOIN -

LABETALOL -

LAMOTRIGINE +

LANSOPRAZOLE +

LEPIRUDIN -

LEUCOVORIN +

LEVETIRACETAM -

LEVOFLOXACIN +

LEVOTHYROXINE -

LIDOCAINE -

DRUG DDAB

LINEZOLID -

LISINOPRIL +

LOPERAMIDE -

LORACARBEF +

LORATADINE -

LORAZEPAM +

LOSARTAN +

LOVASTATIN -

LOVASTATIN/NIACIN -

MEFLOQUINE -

MELOXICAM -

MEROPENEM -

METFORMIN -

METHOTREXATE -

METHYLDOPA -

METHYLPHENIDATE -

METHYLPREDNISOLONE +

METOCLOPRAMIDE -

METOLAZONE -

METOPROLOL -

METRONIDAZOLE +

MIDAZOLAM -

MILRINONE -

MINOCYCLINE -

MINOXIDIL -

MIRTAZAPINE -

MONTELUKAST -

MORPHINE -

MOXIFLOXACIN -

MYCOPHENOLATE -

NAFCILLIN +

NAPROXEN +

NEFAZODONE -

NIFEDIPINE -

NITROFURANTOIN +

NITROGLYCERIN -

NIZATIDINE +

NOREPINEPHRINE -

NYSTATIN -

OLANZAPINE +

DRUG DDAB

OLMESARTAN +

OMEPRAZOLE -

ONDANSETRON +

OXACILLIN -

OXAPROZIN +

OXCARBAZEPINE +

OXYCODONE -

PANTOPRAZOLE +

PAPAVERINE +

PAROXETINE +

PENICILLIN -

PHENOBARBITAL +

PIOGLITAZONE -

PRAVASTATIN -

PREDNISONE -

PREGABALIN -

PROCAINAMIDE +

PROPOXYPHENE +

PROPRANOLOL +

PROPYLTHIOURACIL +

PROTAMINE +

QUETIAPINE +

QUINAPRIL -

RABEPRAZOLE -

RALOXIFENE -

RAMIPRIL -

RANITIDINE +

RIFABUTIN -

RIFAXIM +

RISEDRONIC ACID -

RISPERIDONE -

RITUXIMAB +

ROSUVASTATIN -

SERTRALINE +

SILDENAFIL -

SIMVASTATIN +

SOTALOL -

SPIRONOLACTONE +

SUCRALFATE -

SULFISOXAZOLE +

DRUG DDAB

SURAMIN +

TACROLIMUS +

TAMOXIFEN -

TAMSULOSIN -

TERAZOSIN -

TETRACYCLINE -

TOBRAMYCIN -

TOLTERODINE -

TOPIRAMATE -

TRAMADOL -

TRAZODONE +

TRIAMTERENE -

TRIAZOLAM -

TRIMETHOPRIM +

URSODIOL -

VALACYCLOVIR -

VALGANCICLOVIR -

VALPROIC ACID +

VALSARTAN -

VENLAFAXINE -

VERAPAMIL +

VORICONAZOLE +

WALNUTS (ENGLISH) +

WARFARIN -

ZOLMITRIPTAN +

ZOLPIDEM -

