

Brand Name	Generic Name
Abelcet	amphotericin b lipid complex
Abilify	aripiprazole
Abilify Maintena injection	aripiprazole
Abraxane	albumin-bound paclitaxel
Acanya	clindamycin phosphate and benzoyl peroxide
Accupril	quinapril HCl
Accuretic	quinapril/HCTZ tablet
Actemra	tocilizumab
Actimmune	interferon gamma-1b
Activase	alteplase
Acuvail	ketorolac tromethamine ophthalmic solution
Adacel	tetanus toxoid, reduced diphtheria toxoid and acellular pertussis vaccine
Adagen	pegademase bovine
Adakveo	crizanlizumab-tmca
Adcetris	brentuximab vedotin
Adcirca tablets	tadalafil
Adempas Tablet	riociguat
Adlyxin	lixisenatide
Admelog	insulin lispro injection
Advair diskus 100/50	fluticasone/propionate/salmeterol
Advair diskus 250/50	fluticasone/propionate/salmeterol
Advair diskus 500/50	fluticasone propionate/salmeterol
Advair HFA	fluticasone propionate and salmeterol
Advate	antihemophilic factor
Adynovate	Antihemophilic Factor (Recombinant), PEGylated
Afinitor	everolimus
Afinitor Disperz	everolimus
Afstyla	antihemophilic factor (recombinant)
Agrylin	anagrelide hydrochloride
Aimovig	erenumab
AirDuo RespiClick	fluticasone propionate/salmeterol
Ajovy	fremanezumab-vfrm
Akynzeo capsule	netupitant/palonosetron capsule
Albenza tablets	albendazole
Aldactazide	spironolactone and hydrochlorothiazide
Aldactone	spironolactone
Aldara	imiquimod
Aldurazyme	laronidase
Alecensa	alectinib
Alfamino Infant	nutrition supplement
Alfamino Junior	nutritional supplement
Alimta	pemetrexed
Alinia tablets	nitazoxanide
Aliqopa	copanlisib
Allegra OTC	fexofenadine OTC tablet
Alomide	lodoxamide tromethamine solution
Alphagan P 1%	brimonidine tartrate ophthalmic solution
Alphanate injection	antihemophilic factor/von willebrand factor complex (human)
AlphaNine SD	coagulation factor ix (human)
Alphaquin HP cream	hydroquinone cream
Alprolix Powder	coagulation factor IX (rDNA)
Alrex suspension .2%	loteprednol etabonate ophthalmic suspension
Altace	ramipril
Alunbrig	brigatinib
Alvesco	ciclesonide
AmBisome (injection)	amphotericin B, lipid-based
Amitiza	lubiprostone
Anafranil	clomipramine hcl
Analpram HC Cream	hydrocortisone/pramoxine

Brand Name	Generic Name
Ancobon Caps	flucytosine
Angeliq	drospirenone/estradiol
Anoro Ellipta	umeclidinium and vilanterol inhalation powder
Anusol-HC (cream)	hydrocortisone cream
Apidra	insulin glulisine
Apligraf	bi-layered skin substitute
Apriso	mesalamine extended release
Aptiom Tablet	eslicarbazepine acetate
Aptivus capsules	tipranavir
Aranesp	darbepoetin alfa
Arcapta neohaler	indacaterol
Arestin	minocycline
Arimidex	anastrozole
Aristada	aripiprazole lauroxil
Armour Thyroid	thyroid
Arnuity Ellipta	fluticasone furoate inhalation powder
Aromasin	exemestane
Arthrotec	diclofenac sodium/misoprostol
Arzerra	ofatumumab
Asmanex HFA	mometasone furoate
Asmanex Twisthaler	mometasone furoate inhalation powder
Atgam	lymphocyte immune globulin/anti-thymocyte globulin
Atopiclair Cream	nonsteroidal cream
Atripla	efavirenz/emtricitabine/tenofovir disoproxil fumarate
Atrovent HFA Inhalation Aerosol	ipratropium bromide
Aubagio tablets	teriflunomide
Auryxia Tablet	ferric citrate)
Austedo	deutetrabenazine
Auvi-Q	epinephrine injection
Avandia tablets	rosiglitazone maleate
Avastin	bevacizumab
Avonex	interferon beta-1a
Avycaz Vials	ceftazidime/avibactam
Aygestin	norethindrone acetate tablet
Azopt	brinzolamide suspension
Azulfidine	sulfasalazine
Bacitracin	bacitracin
Balversa	erdafitinib
Banzel	rufinamide
Baqsimi	glucagon
Baraclude Oral Solution	entecavir
Baraclude tablets	entecavir
Basaglar	insulin glargine injection
Baxdela	delafloxacacin
Beconase AQ (nasal spray)	beclomethasone dipropionate
Beleodaq Powder	belinostat
Belsomra	suvorexant
Belviq tablet	lorcaserin hydrochloride
Bendeka Injection	bendamustine HCl
BeneFIX injection	recombinant
Benlysta	belimumab
Benzamycin Topical Gel	erythromycin; benzoyl peroxide
Beovu	brolicizumab-dbl
Bepreve Ophthalmic Solution 1.5%	bepotastine besilate
Berinert	c1 esterase inhibitor
Besivance	besifloxacin ophthalmic suspension
Besponsa	inotuzumab ozogamicin
Betaseron	interferon beta-1b
Bethkis Inhalation Solution	tobramycin
Bevespi Aerosphere	glycopyrrolate and formoterol fumarate

Brand Name	Generic Name
Beyaz	drospirenon/ethinyl estradiol/levomefolate calcium
Biafine	biafine
BiDil	isosorbide dinitrate and hydralazine hydrochloride
Biktarvy	bictegravir/emtricitabine/tenofovir alafenamide
Biltricide	praziquantel
Blincyto	blinatumomab
Boost Kid Essentials	nutritional supplement
Boost Kid Essentials 1.5	nutritional supplement
Boost Kid Essentials 1.5 Fiber	nutritional supplement
Boost Original	nutritional supplement
Boost Plus	nutritional supplement
Boost VHC	nutritional supplement
Boostrix	tetanus toxoid, reduced diphtheria toxoid and acellular pertussis vaccine
Bosulif	bosutinib
Botox	botulinum toxin type A
Breo Ellipta	fluticasone furoate and vilanterol inhalation powder
Brilinta Tablets	ticagrelor
Brineura	cerliponase alpa
Brisdelle Capsule	paroxetine
Briviact	brivaracetam
Bryhali lotion	halobetasol propionate
Buphenyl Powder	sodium phenylbutyrate
Buphenyl Tablet	sodium phenylbutyrate
Bydureon	exenatide extended-release for injection suspension
Byetta	exenatide
Bystolic	nebivolol
Byvalson	nebivolol and valsartan
Cabometyx	cabozantinib s-malate
Caduet	amlodipine besylate/atorvastatin calcium
Calan	verapamil HCl
Calcilo XD Powder	Calcilo XD Powder
Calquence	acalabrutinib
Campath 30mg	alemtuzumab
Camptosar	irinotecan hcl
Canasa	mesalamine
Candidas	caspopfungin acetate
Caprelsa	vandetanib
Carac Cream	fluorouracil cream
Carbaglu	carglumic acid
Carbatrol	carbamazepine
Cardura	doxazosin mesylate
Carimune NF	nanofiltered immune globulin intravenous (human)
Carnitor	levocarnitine (L-Carnitine)
Cathflo	alteplase
Caverject	alprostadil
Cayston	aztreonam for inhalation solution
Celebrex	celecoxib
CellCept	mycophenolate mofetil
Celontin	methsuximide
Cerdelga Capsule	eliglustat
Cerezyme	imiglucerase
Cetrotide injection	cetrotorelix acetate
Chantix	varenicline
Chemet Capsules	succimer
Cholbam capsule	cholic acid capsule
Cialis	tadalafil
CIMZIA	certolizumab pegol
Cinqair	reslizumab
Cinryze	c1 esterase inhibitor
Cipro HC Otic	ciprofloxacin hydrochloride and hydrocortisone suspension

Brand Name	Generic Name
Ciprodex	ciprofloxacin and dexamethasone
Cleocin	clindamycin phosphate
Cleocin Phosphate	clindamycin phosphate
Climara Pro 0.045mg/.015mg	estradiol/levonorgestrel transdermal system
Clindagel Topical Gel	clindamycin phosphate gel
Clozapine	clozapine
Coartem	artmethem and lumefantrine tablets
Colazal	balsalazide
Colcrys tablet	colchicine
Colestid	colestipol hcl
Combigan	brimonidine tartrate/timolol maleate ophthalmic solution
Combivent Inhalation Aerosol	ipratropium bromide; albuterol sulfate
Combivir tablets	lamivudine/zidovudine tablets
Compleat	compleat
Compleat Pediatric	compleat pediatric
Complera	emtricitabine/rilpivirine/tenofovir disoproxil fumarate
Concerta	methyphenidate HCl
Copaxone	glatiramer acetate
Coreg CR	carvedilol phosphate extended release capsules
Corgard	nadolol
Corifact	factor xiii concentrate (human)
Corlanor	ivabradine
Cortef	hydrocortisone cypionate
Corvert	ibutilide fumarate
Corzide	antihypertensive combinations
Cosentyx	secukinumab
Cosmegen Injection	dactinomycin injectable
Cotellic	cobimetinib
Creon Delayed-Release capsules	pancrelipase
Cresemba Capsule	isavuconazonium sulfate
Cresemba Injection	isavuconazonium sulfate
Crinone	progesterone gel
Crixivan	indinavir sulfate
Cubicin injection	daptomycin
Cuprimine capsules	penicillamine
Cuvitru	Immune Globulin Subcutaneous (Human)
Cyclinex-1 Powder	Cyclinex-1 Powder
Cyclinex-2 Powder	Cyclinex-2 Powder
Cycloset tablet	bromocriptine mesylate tablets
Cyklokapron	tranexamic acid
Cymbalta	duloxetine hcl
Cyramza	ramucirumab injection
Cystadane	betaine anhydrous
Cystaran	cysteamine
Cytomel	liothyronine sodium
Cytotec	misoprostol
Cytra-K	potassium citrate
Daliresp	roflumilast
Dalvance Vials	dalbavancin
Daraprim tablet	pyrimethamine
Darzalex	daratumumab
Daurismo	glasdegib sodium
Daypro	oxaprozin
Defitelio	Defibrotide sodium
Delstrigo	doravirine, lamivudine, and tenofovir disoproxil fumarate
Delzicol DR Capsules	mesalamine
Demser capsules	metyrosine
Depakote	divalproex
Depakote ER Tablets	divalproex sodium extended release tablets
Depo Estradiol	estradiol cypionate in oil

Brand Name	Generic Name
Depo Provera	medroxyprogesterone contraceptive injection
Depo-Medrol	sterile methylprednisolone acetate
Depo-subQ Provera 104	medroxyprogesterone acetate
Depo-Testosterone	testosterone cypionate
Depocyt	cytarabine liposome
Dermagraft Dermal Substitute 2x3	dermagraft
Dermazene cream	hydrocortisone/iodoquinol cream
Descovy	emtricitabine/tenofovir alafenamide
Desoxyn tablet	methamphetamine hydrochloride
Detachol	adhesive remover
Detrol	tolterodine tartrate tablet
Detrol LA	tolterodine tartrate
Dexilant	dexlansoprazole
Diabetisource AC	diabetisource AC
Diclegis Tablet	doxylamine succinate/pyridoxine hydrochloride
Diflucan	fluconazole
Dilantin	phenytoin sodium capsule
Droxia	hydroxyurea
Duavee Tablet	conjugated estrogens/bazedoxifene
Duexis Tablet	ibuprofen/famotidine
Dulera Inhalation Aerosol	mometasone furoate/formoterol fumarate dihydrate
Duobrii	halobetasol propionate and tazarotene
Durezol	difluprednate emulsion
Duzallo tablets	lesinurad and allopurinol
Dymista Nasal Spray	azelastine/fluticasone propionate
Dysport Injection	abobotulinumtoxinA
E.E.S. granules; oral	erythromycin ethylsuccinate granule; oral
Edarbi Tablet	azilsartan medoxomil
Edarbyclor Tablet	azilartan medoxomil/chlorthalidone
Edurant	rilpivirine
Effexor XR	venlafaxine
Efudex	fluorouracil
Egrifta	tesamorelin for injection
Elaprase Solution	idsulfase
EleCare	EleCare
EleCare Jr.	medical food
Elelyso	taliglucerase alfa powder
Elidel	pimecrolimus
Eligard	leuprolide acetate
Eliquis	apixaban
Ellence	epirubicin hcl
Elmiron	pentosan polysulfate sodium
Elocon Cream	mometasone furoate
Eloctate Injection	antihemophilic factor recombinant fc fusion protein
Embeda	morphine sulfate and naltrexone hydrochloride
Emcyt	estramustine phosphate sodium
EMEND	aprepitant
Emflaza	deflazacort
Emgality injection	galcanezumab-gnlm
Empliciti	elotuzumab
EMSAM	selegiline transdermal
Emtriva	emtricitabine
Emverm	mebendazole
Enbrel	etanercept
Enemeez	docusate sodium
Enfamil EnfaCare	infant formula
Enfamil Human Milk Fortifier Powder	infant formula
Enfamil Infant Formula Liquid	infant formula
Enfamil Infant Formula Powder	infant formula
Enfamil Reguline Powder	infant formula

Brand Name	Generic Name
Engerix-B	hepatitis B vaccine (recombinant)
Ensure	Ensure
Ensure Plus	Ensure Plus
Entresto	sacubitril/valsartan
Entyvio Injection	vedolizumab
Envarsus XR	tacrolimus extended-release tablets
Epclusa	sofosbuvir/velpatasvir tablet
Epiduo Gel	adapalene and benzoyl peroxide
Epinephrine auto injector .15mg	epinephrine auto injector
EpiPen	epinephrine
EpiPen Jr	epinephrine
EpiVir oral solution	lamivudine oral solution
EpiVir tablets	lamivudine
EpiVir-HBV oral solution	lamivudine
EpiVir-HBV tablets	lamivudine
Epogen	epoetin alfa
Epzicom tablets	abacavir sulfate and lamivudine
Equetro	carbamazepine
Eraxis	anidulafungin IV
Erbitux	cetuximab
Erivedge	vismodegib
Erleada Tablets	apalutamide
Erwinaze Injection	asparaginase erwinia chrysanthemi
EryPed	erythromycin ethylsuccinate for oral suspension
Esbriet	pirfenidone
Estrace Cream	estradiol vaginal cream
Estring	estradiol vaginal ring
Etopophos	etoposide phosphate
Evenity	romosozumab
Evista	raloxifene tablet
Evotaz Tablet	atazanavir/cobicistat
Evzio	naloxone hcl injection
Exalgo tablets	hydromorphone
Exjade	deferasirox
Extavia	interferon beta-1b
Eylea injection	aflibercept
Fabrazyme	agalsidase beta
Famvir	famciclovir tablet
Fareston	toremifene citrate
Farxiga Tablet	dapagliflozin
Fasenra	benralizumab
Faslodex	fulvestrant
Feiba VH powder	coagulant complex inhibitor
Felbatol Oral Suspension	felbamate
Felbatol Tablets	felbamate
Feldene	piroxicam
Fetzima Extended Release Capsules	levomilnacipran
Fiasp	insulin aspart injection
Firazyr Injection	icatibant
Flagyl	metronidazole
Flector Patch 1.3%	diclofenac epolamine topical patch
Flexeril	Cyclobenzaprine
Florinef	fludrocortisone acetate
Flovent Diskus 100mcg	fluticasone propionate inhalation power
Flovent Diskus 250 mcg	fluticasone propionate inhalation power
Flovent Diskus 50mcg	fluticasone propionate inhalation power
Flovent HFA 110 mcg	fluticasone propionate inhalation aerosol
Flovent HFA 220 mcg	fluticasone propionate inhalation aerosol
Flovent HFA 44 mcg	fluticasone propionate inhalation aerosol
Flumist Quadrivalent	Influenza Vaccine Live, Intranasal

Brand Name	Generic Name
Folotyng	pralatrexate injection
Forfivo XL Tablet	bupropion
Forteo	teriparatide
Fosrenol	lanthanum carbonate
Fragmin	dalteparin sodium
Frova 2.5mg	frovatriptan succinate
Fulphila	pegfilgrastim-jmdb
Fusilev Injection	levoleucovorin
Fycompa Tablet	perampanel
Gabitril	tiagabine HCl
Galzin	zinc acetate
Gammagard	immune globulin intravenous (human)
Gammaplex iv	immune globulin; intravenous iv
Gamunex-C	immune globulin; intravenous
Gardasil 9	human papillomavirus 9valent recombinant
Gattex Injectable	teduglutide
Gazyva	obinutuzumab
Gelnique	oxybutynin chloride
Gengraf Capsules	cyclosporine capsules, USP modified
Genotropin	somatropin
Genvoya	elvitegravir/cobicistat/emtricitabine/tenofovir alafenamide
Geodon	ziprasidone HCl
Gilenya	fingolimod
Gilotrif Tablet	afatinib
Glatopa	glatiramer acetate injection
Gleevec	imatinib mesylate
Gliadel Wafer	polifeprosan 20 with carmustine implant
GlucaGen Hypokit	glucagon (rDNA) for injection
Glucagon	glucagon
Glucerna 1.2 Cal	Glucerna
Glucerna Shake	Glucerna Shake
Glucotrol	glipizide
Glutarex-1 Powder	Glutarex-1 Powder
Glutarex-2 Powder	Glutarex-2 Powder
Glynase PresTab	micronized glyburide
Glyset	miglitol
Glytrol	glytrol
Glyxambi Tablet	empagliflozin/linagliptin
Gonal-f prefilled pen	follintropin alpha
Gralise tablet	gabapentin
Granix Injection	tbo-filgrastim
H.P. Acthar Gel	corticotropin (ACTH)
Halaven Injection	eribulin mesylate
Halcion	triazolam
Haldol Decanoate Injection	haloperidol
Haldol injection	haloperidol injection
Harvoni tablet	ledipasvir/sofosbuvir
Helixate FS	antihemophilic factor (recombinant)
Hemabate	carboprost tromethamine, USP
Hemlibra	emicizumab-kxwh
Heparin	sodium injection
Hepsera	adefovir dipivoxil
Herceptin	trastuzumab
Hetlioz	tasimelteon capsule
Hi-Cal Drink	nutritional supplement
Hizentra vial 20%	immune globulin subcutaneous (human)
Hominex-1 Powder	Hominex-1 Powder
Hominex-2 Powder	Hominex-2 Powder
Horizant	gabapentin enacarbil
Humalog Injection	insulin lispro injection

Brand Name	Generic Name
Humalog KwikPen	insulin lispro injection
Humalog KwikPen Mix 50/50	insulin lispro injection (rDNA)
Humalog KwikPen Mix 75/25	insulin lispro injection (rDNA)
Humalog Mix 50/50	50% Insulin Lispro Protamine Suspension, 50% Insulin Lispro Injection (rDNA)
Humalog Mix 75/25	human insulin lispro (rDNA)
Humate-P	antihemophilic factor/von willebrand factor complex (Human)
HUMIRA	adalimumab
Humulin 70/30	isophane human insulin (rDNA); human insulin (rDNA)
Humulin N Injection	NPH human insulin (rDNA)
Humulin R Injection	Regular human insulin (rDNA)
Humulin R U-500 Injection; Concentrated	regular insulin human [rDNA Origin]
Hyalgan	hyaluronate sodium
Hycamtin capsules	topotecan
Hycamtin injection	topotecan HCl
Hylatopic Plus Cream	Hylatopic Plus Cream
Hylatopic Plus Foam	Hylatopic Plus Foam
Hylatopic Plus Lotion	Hylatopic Plus Lotion
Hymovis	high molecular weight viscoelastic hyaluronan
Hypercare Solution Rx solution; topical	aluminum chloride/anhydrous ethyl alcohol solution; topical
HyQvia Injectable	immune globulin infusion human with recombinant human hyaluronidase
I-Valex-1 Powder	I-Valex-1 Powder
I-Valex-2 Powder	I-Valex-2 Powder
Ibrance	palbociclib
Iclusig	ponatinib
Idamycin	idarubicin hcl
Idelvion	coagulation factor IX (recombinant), albumin fusion protein
Idhifa	enasidenib
Ilaris	canakinumab
Ilevro	nepafenac suspension
Iluvien	fluocinolone acetonide implant
Imbruvica	ibrutinib
Imfinzi	durvalumab
Imitrex (Nasal Spray)	sumatriptan succinate
Imlygic	talimogene laherparepvec
Imogam	rabies immune globulin
Imovax	rabies vaccine
Impact Peptide 1.5	impact peptide 1.5
Increlex Injection	mecasermin
Incruse Ellipta	umeclidinium inhalation powder
InFed	infed
Inflectra	infliximab-dyyb
Ingrezza	valbenazine
Injectafer	ferric carboxymaltose injection
Inlyta	axitinib
Inrebic	fedratinib
Inspra	eplerenone
Intelence	etravirine
Intron A	interferon alfa-2b
Intuniv Extended Release Tablets	guanfacine
Invanz	ertapenem
Invega Sustenna	paliperidone palmitate
Invega Trinza	paliperidone palmitate
Invokamet	canagliflozin-metformin
Invokamet XR	canagliflozin/metformin HCl
Invokana	canagliflozin
Iressa	gefitinib
Isentress	raltegravir
Isentress HD tablet	raltegravir
Istodax injection	romidepsin
Ixempra	ixabepilone

Brand Name	Generic Name
Jadenu Sprinkle granules	deferasirox
Jadenu Tablet	deferasirox
Jakafi Tablet	ruxolitinib
Jalyn	dutasteride and tamsulosin hydrochloride
Janumet	sitagliptin/metformin HCL
Janumet XR	sitagliptin/metformin HCl extended -release
Januvia	sitagliptin phosphate
Jardiance Tablet	empagliflozin
Jentadueto tablet	linagliptin/metformin HCl
Jentadueto XR	linagliptin and metformin hydrochloride extended-release
Jetrea Injection	ocriplasmin
Jevity 1.2 Cal	Jevity 1.2 Cal
Jivi	antihemophilic factor (recombinant) PEGylated
Jublia	efinaconazole
Jynarque	tolvaptan
Kadcyla	ado-trastuzumab emtansine
Kalbitor injection 10mg/mL	ecallantide
Kaletra oral solution	lopinavir/ritonavir oral solution
Kaletra tablets	lopinavir/ritonavir capsules
Kalydeco	ivacaftor
Kanjiniti	trastuzumab-anns
Kanuma	sebelipase alfa
Kazano	alogliptin and metformin HCL
Kemadrin	procyclidine HCL
Kepivance	palifermin
Ketonex-1 Powder	Ketonex-1 Powder
Ketonex-2 Powder	Ketonex-2 Powder
Kevzara	sarilumab
Keytruda	pembrolizumab
Kineret	anakinra
Kisqali	ribociclib
Kisqali Femara Co-Pack tablets	ribociclib and letrozole
Klor-Con 8mEq	potassium chloride ER tablet
Klor-Con M10	potassium chloride ER tablet
Kogenate FS	antihemophilic factor (recombinant)
Kombiglyze XR	saxagliptin/metformin hcl extended-release
Korlym tablets	mifepristone
Kovaltry	antihemophilic factor (recombinant)
Kristalose oral solution	lactulose
Krystexxa IV	pegloticase
Kuvan	sapropterin dihydrochloride
Kyleena	levonorgestrel-releasing intrauterine system
Kyprolis Injection	carfilzomib
Lacrisert Ophthalmic insert	hydroxypropyl cellulose ophthalmic insert
Lamictal	lamotrigine
Lamictal ODT (patient titration kits)	lamotrigine
Lamictal Starter Kits	lamotrigine
Lamictal XR	lamotrigine
LAMICTAL XR Patient Titration Kits	lamotrigine
Lantus	insulin glargine
Lantus (SoloStar pen)	insulin glargine
Latuda tablets	lurasidone HCl
Lemtrada	alemtuzumab
Lenvima	lenvatinib
Letairis Tablets	ambrisentan
Levemir	insulin detemir (rDNA) injection
Levoleucovorin injection	levoleucovorin injection
Levoxyl	levothyroxine
Lexiscan	regadenoson injection
Lexiva oral suspension	fosamprenavir calcium

Brand Name	Generic Name
Lexiva tablets	fosamprenavir calcium
Lialda	mesalamine
Liletta Intrauterine Contraceptive Device	levonorgestrel
Lincocin	lincomycin
Linzess Capsules	linaclotide
Lioresal injectable	baclofen injectable; intrathecal
Lipitor	atorvastatin calcium
Lithostat	acetohydroxamine acid
Livalo	pitavastatin
LMX Anesthetic Cream 4%	lidocaine topical
Locoid Lipocream	hydrocortisone
Locoid Lotion .1%	hydrocortisone butyrate
Lokelma	sodium zirconium cyclosilicate
Lomotil	diphenoxylate hydrochloride/atropine sulfate
Lonsurf	trifluridine and tipiracil
Lopid	gemfibrozil
Lorabid	loracarbef
Lorbrena	lorlatinib
Lotemax Gel 0.5%	loteprednol etabonate ophthalmic
Lotronex	alosetron HCL
Lovenox	enoxaparin sodium
Lucentis	ranibizumab injection
Lumigan	bimatoprost ophthalmic solution
Lumizyme IV	alglucosidase alfa
Lumoxiti	moxetumomab pasudotox
Lupaneta Pack Injection/Tablet	leuprolide acetate/norethindrone acetate
Lupron Depot	leuprolide acetate
Lupron Depot (ped)	leuprolide acetate for depot suspension
Luzu Cream	luliconazole
Lynparza	olaparib
Lynparza Capsule	olaparib
Lyrica	pregabalin
Lyrica CR	pregabalin
M-M-R II	measles, mumps, and rubella virus vaccine live
Macugen injection	pegaptanb sodium
Makena Injection	hydroxyprogesterone caproate
Malarone tablets	atovaquone and proguanil hcl
Marplan	isocarboxazid
Marqibo Injectable	vinCRIStine sulfate
Mastisol	liquid adhesive
MatriStem Wound Matrix	lyophilized extracellular matrix
Matulane	procarbazine HCL
Mavyret	glecaprevir/pibrentasvir
Maxalt	rizatriptan benzoate
Maxalt-MLT	rizatriptan benzoate
Maxidex	dexamethasone suspension
Mayzent	siponimod
Medrol	methylprednisolone
Mekinist	trametinib
Melpaque HP cream	hydroquinone
Menactra	Polysaccharide Diphtheria Toxoid Conjugate Vaccine
Menest	esterified estrogens
Menopur Injection	menotropins
Menostar	estradiol transdermal system
Mephyton tablets	phytonadione
Mepron suspension	atovaquone
Metabolic Products Powder	infant formula
Miacalcin	calcitonin-salmon
Mirena	levonorgestrel-releasing intrauterine system
Mirvaso Topical Gel	brimonidine

Brand Name	Generic Name
Monoclate-P	Antihemophilic Factor (Human) Factor VIII:C Pasteurized
MonoNine Injection	factor ix
Monovisc	sodium hyaluronate
Monurol Powder	fosfomycin
Motegrity	prucalopride
Movantik	naloxegol oxalate
MoviPrep	polyethylene glycol 3350, sodium sulfate, sodium chloride, potassium chloride, sodium ascorbate, and ascorbic acid for oral solution
Mozobil	plerixafor injection
MuGard oral rinse	mucadhesive
Multaq	dronedarone tablets
Mustargen Injection	mechlorethamine injectable
Mvasi	bevacizumab-awwb
Mycamine injection	micafungin sodium
Mycobutin	rifabutin
Myfortic	mycophenolic acid
Mylotarg	gemtuzumab
Myobloc Injection	rimabotulinumtoxinB
Myozyme	alglucosidase alfa
Myrbetriq	mirabegron
Mytesi tablet; delayed-release	crofelemer
Naglazyme	galsulfase
Namenda Oral Solution	memantine
Namenda Tablets	memantine hcl
Namenda Titration Pak	memantine hcl
Namenda XR capsule	memantine
Namzaric Capsules	memantine hydrochloride extended-_release and donepezil _hydrochloride
Nardil	phenelzine sulfate
Nascobal nasal spray	cyanocobalamin
Nasonex	mometasone furoate
Natazia	estradiol valerate and estradiol valerate/dienogest
Natpara Injection	parathyroid hormone
Neocate Powdered Formula	Neocate Powdered Formula
NeoProfen Injection	ibuprofen lysine
Neoral	cyclosporine
Nepro with Carb Steady	Nepro
Nerlynx	neratinib maleate
Nesina	alogliptin
Neulasta	pegfilgrastim
Neulasta Onpro	pegfilgrastim
Neupogen	filgrastim
Neupro Transdermal System	rotigotine
Neurontin	gabapentin
Nevanac	nepafenac suspension
Nexavar	sorafenib
Nicotrol	nicotine
Ninlaro	ixazomib
Nitrostat	nitroglycerin
Nivestym	filgrastim-aafi
Norditropin FlexPro Injection	somatropin (rDNA origin)
Noritate Cream	metronidazole
Norpace	disopyramide
Northera Capsule	droxidopa
Norvasc	amlodipine besylate
Norvir oral solution	ritonavir oral solution
Norvir Soft Gelatin Capsules	ritonavir soft gelatin capsules
Norvir Tablets	ritonavir tablets
Novarel Injection	chorionic gonadotropin
Novoeight vial	antihemophilic factor (recombinant) vial
Novolin 70/30 Vials	insulin (rDNA)
Novolin N Vials	70% NPH/30% regular human insulin (rDNA)

Brand Name	Generic Name
Novolin R Vials	regular, human insulin injection (rDNA)
NovoLog	insulin analog injection
NovoLog Mix 70/30	insulin analog injection
NovoSeven RT injection	coagulation factor viia (recombinant)
Nplate	romiplostim
Nubeqa	darolutamide
Nucala	mepolizumab
Nuedexta	dextromethorphan hydrobromide and quinidine sulfate
Nulojix	belatacept
Nuplazid	pimavanserin
Nutramigen Liquid	infant formula
Nutramigen Powder	infant formula
Nutren 1.0 with Fiber	nutren 1.0 with fiber
Nutren 1.5	nutren 1.5
Nutren Junior	nutren junior
Nutren Junior Fiber	nutren junior fiber
Nutropin AQ	somatropin (rDNA) injection
Nuvigil	armodafinil
Obizur	Antihemophilic Factor (Recombinant)
Ocrevus	ocrelizumab
Odefsey	emtricitabine/rilpivirine/tenofovir alafenamide
Ofev Capsule	nintedanib
Olumiant	baricitinib
Omnitrope	somatropin [rDNA origin] for injection
Omnitrope Injection	somatropin (rDNA)
Onexton Gel	clindamycin phosphate and benzoyl peroxide
Onfi Tablet	clobazam
Onglyza	saxagliptin
Onivyde injection	irinotecan liposome
Opdivo Injection	nivolumab
Opsumit Tablet	macitentan
Optune Medical Device	tumor treating fields
Oracea Capsule	doxycycline
ORAP (tablets)	pimozide
Orbactiv	oritavancin
Orencia	abatacept
Orenitram tablet; extended release	treprostinil
Orfadin	nitisinone
Orilissa	elagolix
Orkambi	lumacaftor/ivacaftor
Ortho-Prefest	estrogens and progestins
Orthovisc	hyaluronan
Oseni	alogliptin and pioglitazone
Osmolite 1.2 Cal	Osmolite 1.2 Cal
Otezla Tablet	apremilast
Otiprio	ciprofloxacin
Otrexup Injection	methotrexate
Ovidrel injection	choriogonadotropin alfa
Oxsoralen-Ultra	methoxsalen USP
Oxtellar XR Tablet	oxcarbazepine
Ozempic	semaglutide
Ozurdex Intravitreal Implant	dexamethasone
Palynziq	pegvaliase-pqpz
Pamelor (capsules)	nortriptyline
Panhematin Injection	hemin
Parsabiv	etelcalcetide
Pazeo	olopatadine hydrochloride solution
PCE Tablets	erythromycin
PediaSure	PediaSure
PediaSure 1.5 cal	pediasure 1.5 cal

Brand Name	Generic Name
PediaSure Enteral Formula with Fiber	PediaSure Enteral Formula with Fiber
PediaSure Peptide 1.0 cal	PediaSure Peptide 1.0 cal
PediaSure Peptide 1.5 cal	PediaSure Peptide 1.5 cal
PediaSure with Fiber	PediaSure with Fiber
Peganone Tablets	ethotoin
Pennsaid	diclofenac sodium solution; topical
Pentacel	Diphtheria and Tetanus Toxoids and Acellular Pertussis Adsorbed, Inactivated Poliovirus and Haemophilus b Conjugate (Tetanus Toxoid Conjugate) Vaccine
Pentasa	mesalamine
Peptamen	peptamen
Peptamen 1.5	peptamen 1.5
Peptamen Junior	peptamen junior
Peptamen Junior 1.5	nutritional supplement
Peptamen Junior Fiber	peptamen junior fiber
Peptamen Junior PreBio	peptamen junior prebio
Peptamen PreBio	peptamen prebio
Perative	Perative
PERJETA	pertuzumab
Pertzye capsule	amylase/lipase/pancrelipase/protease
Pfizerpen	penicillin G potassium
Phenex-1 Powder	Phenex-1 Powder
Phenex-2 Powder	Phenex-2 Powder
Phoslyra	calcium acetate
Phospholine Iodide for Ophthalmic Solution	echothiophate iodide
Photofrin injection	porfimer sodium injection
Picato Gel	ingenol mebutate
Pifeltro	doravirine
Piqray	alpelisib
Pivot 1.5 cal Drink	medical drink
Plegridy Injection	peginterferon beta1a
Plenvu	polyethylene glycol 3350, sodium ascorbate, sodium sulfate, ascorbic acid, sodium chloride and potassium chloride
Pneumovax 23	pneumococcal vaccine polyvalent
Pomalyst capsule	pomalidomide
Portrazza	necitumumab
Potaba tablets	potassium p-aminobenzoate
Pradaxa Capsules	dabigatran etexilate
Praluent	alirocumab
Pred Forte Ophthalmic Suspension 1.0%	prednisolone acetate
Pregestimil Powder	infant formula
Premarin	conjugated estrogens
Premarin vaginal cream	conjugated estrogens
Premphase	conjugated estrogens/medroxyprogesterone acetate tablets
Prempo	conjugated estrogens; medroxyprogesterone acetate
Prenate AM tablets	Prenatal Vitamin
Prenate Chewable	Prenatal Vitamin
Prenate DHA tablets	Prenatal Vitamin
Prenate Elite tablets	Prenatal Vitamin
Prenate Enhance	vitamin/mineral supplement
Prenate Essential	Prenatal Vitamin DHA
Prenate Restore	vitamin/mineral supplement
Prenate Star	multivitamin/mineral
Prevacid SoluTab	lansoprazole
Prevnar 13	pneumococcal 13-valent conjugate vaccine [Diphtheria CRM197 Protein]
Prevymis	letermovir
Prezcobix Tablets	darunavir/cobicistat
Prezista	darunavir
Prialt	ziconotide infusion
Priftin	rifapentine tablets
Primaxin injection	imipenem-cilastatin
Pristiq	desvenlafaxine
Privigen vial 10%	immune globulin intravenous (human)

Brand Name	Generic Name
ProAir Hfa inhaler	albuterol hfa
Proair Respiclick	albuterol sulfate
Probuphine	buprenorphine
Procanbid	procainamide HCl extended-release tablets
Procardia	nifedipine
Procardia XL	nifedipine extended release
Procrit	epoetin alfa
Proctocort 1% cream	hydrocortisone cream USP, 1%
Proctocort suppositories	hydrocortisone acetate rectal suppositories, 30 mg
ProCysbi	cysteamine bitartrate delayed-release capsule
Prodigy Insulin Syringes	Insulin Syringes
Prodigy No Coding Blood Glucose Strips	blood glucose strips
Prodigy Preferred Blood Glucose Monitor	blood glucose monitor
Prodigy Twist Top Lancets 28G	lancets
Proglycem oral suspension	diazoxide
Prolastin C	alpha1-proteinase inhibitor (human)
Prolensa	bromfenac sodium solution
Prolia	denosumab
Promacta	eltrombopag
Promote	Promote
Promote with Fiber	Promote with Fiber
Propimex-1 Powder	Propimex-1 Powder
Propimex-2 Powder	Propimex-2 Powder
Protonix	pantoprazole sodium
Provenge	sipuleucel-t
Proventil HFA Inhaler	albuterol
Provera	medroxyprogesterone acetate
ProViMin Powder	ProViMin Powder
Prozac	fluoxetine HCL
Prozac Weekly	fluoxetine HCL
Pulmicort Flexhaler	budesonide inhalation powder
Pulmocare	Pulmocare
Pulmozyme	dornase alfa recombinant inhalation solution
PurAmino Powder	infant formula
PuraPly AM Wound Dressing	wound matrix
PuraPly Wound Dressing	wound matrix
Pylera Capsules	bismuth subcitrate potassuim, metronidazole, tetracycline HCl
QNASL Nasal Aerosol	beclomethasone dipropionate
Qtern	dapagliflozin and saxagliptin
Quibron	theophylline;guaifenesin
Quibron T	theophylline
Quibron T/SR	theophylline
Qutenza Patch	capsaicin
Qvar	beclomethasone dipropionate hfa
R-Gen 10 Injection	10% arginine hydrochloride, USP
Rabavert	rabies vaccine
Rapaflo	silodosin
Rapamune	sirolimus
Ravicti Liquid	glycerol phenylbutyrate
Rayaldee	calcifediol
Rayos Tablet, Extended Release	prednisone
RCF (Ross Carbohydrate Free)	RCF (Ross Carbohydrate Free)
Rebif subcutaneous	interferon beta-1a
Rebinyn	coagulation factor IX (recombinant) glycopegylated
Reclast	zoledronic acid
Recombinant rAHF	recominant
Recombivax Hb	Hepatitis B vaccine (recombinant)
Rectiv ointment	nitroglycerin
Relenza	zanamivir for inhalation
Relistor injection	methylnaltrexone bromide

Brand Name	Generic Name
Relistor tablets	methylnaltrexone bromide
Relizorb	immobilized lipase cartridge
Relpax	eletriptan HBr
Remicade	infliximab
Remodulin injection	treprostinil
Renflexis	infliximab-ABDA
Renova	tretinoin cream
Repatha	evolocumab
Rescriptor	delavirdine mesylate
Restasis	cyclosporine
Retacrit	epoetin alfa-epbx
Retin-A Cream	tretinoin
Retin-A Gel	tretinoin
Retin-A Micro	tretinoin
Retisert	fluocinolone acetonide intravitreal implant
Retrovir capsules	zidovudine
Retrovir syrup	zidovudine
Retrovir tablets	zidovudine
Revatio	sildenafil citrate tablet
Revlimid	lenalidomide
Rexulti tablet	brexpiprazole tablet
Reyataz	atazanavir sulfate
Rhofade 1%	oxymetazoline hydrochloride
Rhophylac Injection	(Rho(D) immune globulin)
RiaSTAP	fibrinogen concentrate (human)
Ridaura	auranofin
Rinvoq	upadacitinib tablet
Risperdal Consta	risperidone
Rituxan	rituximab
Rituxan Hycela	rituximab/hyaluronidase human
Rixubis	coagulation factor IX (recombinant)
Roxicodone Tablet	oxycodone
Rozerem	ramelteon
Rubraca	rucaparib
Rydapt	midostaurin capsule
Rytary Capsule; Extended Release	carbidopa/levodopa
Rythmol SR	propafenone hydrochloride
Sabril Powder for Oral Solution 500mg	vigabatrin
Sabril Tablet 500mg	vigabatrin
Safyral	drospirenone/ethinyl estradiol/levomefolate calcium
Saizen	somatropin
Samsca Tablets 15mg, 30mg	tolvaptan
Sancuso	Granisetron Transdermal System
Sandimmune	cyclosporine
Sandostatin LAR Depot	octreotide acetate
Saphris sublingual tablets	asenapine maleate
Savella	milnacipran HCl tablets
Savella Titration Pak	milnaciprab
Sculptra	poly-L-lactic acid
Seebri neohaler	glycopyrrolate
Selzentry	maraviroc
Sensipar	cinacalcet HCl
Serevent Diskus (Inhalation Powder)	salmeterol xinafoate
Serostim	somatropin
Shingrix	Zoster Vaccine Recombinant, Adjuvanted
Signifor Injection	Pasireotide
Signifor LAR Injection	pasireotide
Siliq	brodalumab
Silsoft Contact Lenses	Silsoft Contact Lenses
Simbrinza	brinzolamide/brimonidine tartrate suspension

Brand Name	Generic Name
Simponi	golimumab
Simponi ARIA Injection	golimumab
Singulair 4mg Oral Granules	montelukast sodium
Sirturo Tablets	bedaquiline
Sivextro Tablet	tedixolid phosphate
Skelaxin	metaxalone
Skyla	levonorgestrel-releasing intrauterine system
Skyrizi	risankizumab-rzaa injectable
Soliqua	insulin glargine
Soliris	eculizumab
Solodyn	minocycline HCl
Solosec	secnidazole
Somatuline Depot Injection	lanreotide acetate
Somavert	pegvisomant
Sonata	zaleplon
Soolantra cream	ivermectin cream
Soriatane Capsules	acitretin
Sotylize Oral Solution	sotalol
Sovaldi Tablet	sofosbuvir
Spiriva HandiHaler	tiotropium bromide inhalation powder
Spiriva Respimat Spray	tiotropium bromide
Sporanox Casules	itraconazole
Sporanox Oral Solution	itraconazole
Spravato Nasal Spray CIII	esketamine
Sprycel	dasatinib
Stelara	ustekinumab
Stimate	desmopressin acetate
Stiolto Respimat	tiotropium bromide and olodaterol
Stivarga	regorafenib
Strattera	atomoxetine hcl
Strensiq injection	asfotase alfa injection
Stribild tablet	elvitegravir/cobicistat/emtricitabine/tenofovir disoproxil fumarate
Striverdi Respimat Spray	olodaterol
Stromectol	Ivermectin
Sublocade	buprenorphine
Sublocade film; sublingual	buprenorphine and naloxone film; sublingual
Suboxone Sublingual Film	buprenorphine and naloxone
Subsys spray	fentanyl spray
Sucraid Oral Solution	sacrosidase
Suplena	suplena
Supprelin LA	histrelin acetate; subcutaneous implant
Sustiva	efavirenz
Sutent	sunitinib malate
Sylatron	peginterferon alfa-2b
Symbicort	budesonide/formoterol fumarate dihydrate
Symbyax	olanzapine and fluoxetine hcl
Symjepi	epinephrine
Symlin	pramlintide acetate
Symmetrel	amantadine
Symtuza	darunavir, cobicistat, emtricitabine, and tenofovir alafenamide
Synagis	palivizumab
Synarel	nafarelin acetate
Synjardy	empagliflozin/metformin hydrochloride
Synjardy XR	empagliflozin/metformin HCl Extended Release
Synribo	omacetaxine mepesuccinate
Synthroid Tablets	levothyroxine sodium tablets, USP
Synvisc	hyaluronic acid derivatives
Synvisc-One Injection	hylan G-F 20
Syprine capsules	trientine hcl
Taclonex Topical Suspension	calcipotriene/betamethasone/dipropionate

Brand Name	Generic Name
Tafinlar	dabrafenib
Tagrisso	osimertinib
Taltz	ixekizumab
Talzenna	talazoparib
Tarceva	erlotinib
Targretin	bexarotene
Targretin Gel 1%	bexarotene
Tasigna	nilotinib
Tasmar tablets	talcapone
Tavalisse	fostamatinib disodium hexahydrate
Tecentriq	atezolizumab
Tecfidera Capsule; Delayed Release	dimethyl fumarate
Teflaro	ceftaroline
Tegretol	carbamazepine
Tegretol XR	carbamazepine extended release
Temodar	temozolomide
Tenivac	tetanus and diphtheria toxoids absorbed
Tessalon Capsule	benzonatate
Tetrix Cream	tetrix
Thalitone	chlorthalidone tablets, USP
Thalomid	thalidomide
Thiola	tiopromin tablet
Thyrogen injection	thyrotropin alfa
Tilade	nedocromil sodium
Timoptic in Occudose	timolol maleate ophthalmic solution (.5%,.25%)
Tivicay tablet	dolutegravir
TNKase	tenecteplase
Tofranil (tablets)	imipramine
Tolerex	tolerex
Torisel	temsirolimus
Toujeo	insulin glargine (rDNA origin) injection
Toviaz	fesoterodine fumarate
Tracleer tablets	bosentan
Tradjenta	linagliptin
Tranxene	clorazepate dipotassium
Travatan Z	travoprost solution
Treanda	bendamustine hcl
Trecator Tablets	ethionamide
Trelegy Ellipta	fluticasone furoate, umeclidinium
Trelstar	triptorelin pamoate for injectable suspension
Tremfya	guselkumab
Tresiba	insulin degludec injection
Tretten Injection	coagulation factor XIII A-Subunit (rDNA)
Triesence	triamcinolone acetonide injectable suspension
Trileptal	oxcarbazepine
Trintellix	vortioxetine
Trisenox	arsenic trioxide
Triumeq	abacavir/dolutegravir/lamivudine
Trizivir (Tablets)	abacavir sulfate, lamivudine, and zidovudine)
Trokendi XR Capsule	topiramate
Trulance	plecanatide
Trulicity	dulaglutide
Trumenba	Meningococcal Group B Vaccine
Trusopt	dorzolamide HCL
Truvada	tenofovir disoproxil / emtricitabine
Truxima	rituximab-abbs
Turalio capsule	pexidartinib
TwoCal	TwoCal HN
Tybost	cobicistat
Tygacil	tigecycline

Brand Name	Generic Name
Tykerb	lapatinib tablets
Tymlos	abaloparatide
Tyrex-1 Powder	Tyrex-1 Powder
Tyrex-2 Powder	Tyrex-2 Powder
Tysabri Vial	natalizumab
Tyvaso inhalation solution	treprostinil
Uceris rectal foam	budesonide
Ultomiris	ravulizumab-cwvz injection; iv
Uptravi	selexipag
Uribel Capsules	Methenamine, Sodium Phosphate Monobasic, Phenyl Salicylate, Methylene Blue, Hyoscyamine Sulfate
Urocit-K	potassium citrate
Utibron neohaler	indacaterol/glycopyrrolate
V-Go Disposable Insulin Delivery	insulin delivery device
Valcyte	valganciclovir
Vaqta	Hepatitis A vaccine, inactivated
Varivax	Varicella Virus vaccine live
Varubi tablet	rolapitant tablet
Vectibix	panitumumab
Velcade	bortezomib
Veletri Injection	epoprostenol
Velphoro Chewable Tablets	sucroferric oxyhydroxide
Veltassa	patiomer
Vemlidy	tenofovir alafenamide
Venclexta	venetoclax
Venofer	iron sucrose
Ventavis	iloprost
Ventolin HFA	albuterol sulfate HFA inhalation aerosol
Verzenio	abemaciclib
Vfend	voriconazole
Viagra	sildenafil citrate
Vibativ Vial 750mg	telavancin
Viberzi	eluxadoline
Victoza injection	liraglutide (rDNA) injection
Vidaza	azacitidine
Viiibryd tablets	vilazodone
Vimizim	elosulfase alfa
Vimovo	naproxen and esomeprazole magnesium
Vimpat tablets	lacosamide
Viokace tablets	pancrelipase
Viracept	nelfinavir mesylate
Viramune XR	nevirapine
Viread	tenofovir disoproxil fumarate
Viroptic	trifluridine ophthalmic solution
Vistaril	hydroxyzine pamoate
Visudyne	verteporfin for injection
Vital 1.5	Vital 1.5
Vital AF 1.2 cal	Vital AF 1.2 cal
Vital High Protein	vital high protein
Vitrakvi	larotrectinib
Vivitrol	naltrexone for extended-release injectable suspension
Vivonex Pediatric	vivonex pediatric
Vivonex Plus	vivonex plus
Vivonex RTF	vivonex RTF
Vivonex T.E.N.	vivonex T.E.N.
Vivotif capsule	typhoid vaccine live oral Ty21a capsule
Vizimpro	dacomitinib
Vonvendi	von Willebrand factor complex human
Vosevi	sofosbuvir, velpatasvir, and voxilaprevir
Votrient	pazopanib
VPRIV Injection	velaglucerase alfa

Brand Name	Generic Name
Vraylar	cariprazine
Vyndamax	tafamidis
Vyndaqel	tafamidis meglumine
Vytorin	ezetimibe/simvastatin
Vyvanse	lisdexamfetamine dimesylate capsules
Vyxeos	daunorubicin/cytarabine
Vyzulta	latanoprostene bunod ophthalmic solution
Wilate	von willebrand factor/coagulation factor VIII complex (human) liquid
Xalatan	latanoprost solution
Xalkori	crizotinib
Xanax	alprazolam
Xarelto	rivaroxaban tablets
Xeljanz tablet	tofacitinib citrate
Xeljanz XR	tofacitinib
XEN Sterile Injector	XEN sterile injector
Xenazine Tablets	tetrabenazine
Xeomin Injection	incobotulinumtoxinA
Xermelo	telotristat ethyl
XGEVA	denosumab
Xiaflex Injection	collagenase clostridium histolyticum
Xifaxan	rifaximin
Xigduo XR	dapagliflozin/metformin
Xiidra	lifitegrast ophthalmic solution)
Xofigo injection	radium Ra 223 dichloride
Xolair	omalizumab
Xospata	gilteritinib
Xtandi	enzalutamide
Xyntha	antihemophilic factor (recombinant)
Xyrem	gammahydroxybutyrate
Yasmin	drospirenone/ethinyl estradiol tablets
Yaz	drospirenone & ethinyl estradiol
Yervoy	ipilimumab
Yondelis	trabectedin
Yupelri	revefenacin
Zaltrap	ziv-aflibercept
Zarontin	ethosuximide
Zarxio	filgrastim-sndz
Zavesca capsule	miglustat
Zejula	niraparib
Zelapar	selegiline HCl
Zelboraf	vemurafenib
Zemaira	Alpha1-Proteinase Inhibitor (Human)
Zenpep capsules	pancrelipase
Zepatier	elbasvir/grazoprevir
Zerbaxa Injection	ceftolozane/tazobactam
Zetia	ezetimibe
Zevalin	ibritumomab tiuxetan
Ziagen oral solution	abacavir sulfate
Ziagen tablets	abacavir sulfate
Zinecard	dextrazoxane
Zinplava	bezlotoxumab
Zirgan	ganciclovir ophthalmic gel
Zithromax	azithromycin
Zmax	azithromycin extended release
Zolinza	vorinostat
Zoloft	sertraline HCl
Zomacton	somatropin (rDNA origin) injection
Zomig (nasal spray)	zolmitriptan
Zomig (tablets)	zolmitriptan
Zomig orally disintegrated tablets ZMT	zolmitriptan

Brand Name	Generic Name
Zortress	everolimus
Zostavax	Zoster vaccine live
Zubsolv Tablet; Sublingual	buprenorphine/naloxone
Zurampic tablets	lesinurad
Zyclara	imiquimod
Zydelig Tablet	idelalisib
Zykadia	ceritinib
Zylet	loteprednol etabonate and tobramycin ophthalmic suspension
Zyprexa	olanzapine
Zyprexa Relprevv	olanzapine
Zyprexa Zydis	olanzapine
Zytiga tablets	abiraterone acetate
Zyvox	linezolid