

National Institutes of Health Clinical Center

Hazardous Drug List

Alphabetical Index	Cross-Referenced Names (generic names appear in bold-faced type)
2-CdA	AKA cladribine
5-FU	AKA fluorouracil
8-MOP®	AKA methoxsalen
abacavir sulfate	AKA Ziagen®
abiraterone acetate	AKA Zytiga®
Abraxane™	AKA paclitaxel protein-bound particles for injectable suspension
actinomycin D	AKA dactinomycin
ADCETRIS®	AKA brentuximab vedotin
ado-trastuzumab emtansine	AKA KADCYLA™
Adriamycin PFS®	AKA doxorubicin HCl
Adriamycin RDF®	AKA doxorubicin HCl
Adrucil®	AKA fluorouracil
afatinib dimaleate	AKA GILOTrif®
Afinitor®	AKA everolimus
alemtuzumab	AKA Campath®, Campath-1H
Alferon N®	AKA interferon alfa-n3
Alimta®	AKA pemetrexed
Alkeran®	AKA melphalan
altretamine	AKA Hexalen®, hexamethylmelamine
ALUNBRIG™	AKA brigatinib
ambrisentan	AKA LETAIRIS®
amethopterin	AKA methotrexate

Alphabetical Index	Cross-Referenced Names (generic names appear in bold-faced type)
amifostine	AKA ethiofos, ethiophos, Ethyol®, WR2721
Anandron®	AKA nilutamide
anastrozole	AKA Arimidex®
ANCOBON®	AKA flucytosine
ARA-A	AKA vidarabine
ARA-C	AKA cytarabine
Arranon®	AKA nelarabine
Arimidex®	AKA anastrozole
AROMASIN®	AKA exemestane
arsenic trioxide	AKA Trisenox®
asparaginase	AKA L-asparaginase, Elspar®,
atezolizumab	AKA TECENTRIQ®
AVASTIN®	AKA bevacizumab
azacitidine	AKA Vidaza™
Azasan®	AKA azathioprine
azathioprine	AKA Imuran®, Azasan®
Bacillus Calmette Guerin	AKA BCG
BCG	AKA TheraCys®, TICE® BCG
BCNU	AKA carmustine
BELEODAQ®	AKA belinostat
belinostat	AKA BELEODAQ®
bendamustine hydrochloride	AKA TREANDA®
bevacizumab	AKA AVASTIN®

Revised: March 26, 2018

The latest revision may be accessed at the Pharmacy Department's *Formulary & Drug Information* website at <http://intranet.cc.nih.gov/pharm/formulary/>

National Institutes of Health Clinical Center

HAZARDOUS DRUG LIST

page 2

Alphabetical Index	Cross-Referenced Names
(generic names appear in bold-faced type)	
bexarotene	AKA Targretin®
bicalutamide	AKA Casodex®
BiCNU®	AKA carmustine
Blenoxane®	AKA bleomycin sulfate
bleomycin sulfate	AKA Blenoxane®
bortezomib	AKA Velcade®
bosentan	AKA Tracleer®
BOSULIF®	AKA bosutinib
bosutinib	AKA BOSULIF®
brentuximab vedotin	AKA ADCETRIS®
brigatinib	AKA ALUNBRIG™
busulfan	AKA Busulfex®, Myleran®
Busulfex®	AKA busulfan injection
cabazitaxel	AKA JEVTANA®
cabozantinib	AKA CABOMETYX™, COMETRIQ®
CABOMETYX™	AKA cabozantinib
Caelyx®	AKA doxorubicin HCl, liposomal
Campath®	AKA alemtuzumab
Campath-1H	AKA alemtuzumab
Camptosar®	AKA irinotecan HCl
Cancidas®	AKA caspofungin acetate
capecitabine	AKA Xeloda®
CAPRELSA®	AKA vandetanib
carboplatin	AKA Paraplatin®

Alphabetical Index	Cross-Referenced Names
(generic names appear in bold-faced type)	
carfilzomib	AKA KYPROLIS™
carmustine	AKA BCNU, BiCNU®
carmustine wafer	AKA BCNU wafer, Gliadel® implantable wafer
Casodex®	AKA bicalutamide
caspofungin acetate	AKA Cancidas®
CCNU	AKA lomustine
CdA	AKA cladribine
CeeNU®	AKA lomustine
CellCept®	AKA mycophenolate mofetil
Cerubidine®	AKA daunorubicin HCl
chlorambucil	AKA Leukeran®
chloramphenicol	AKA Chloromycetin®
Chloromycetin®	AKA chloramphenicol
cidofovir	AKA Vistide®
cisplatin	AKA Platinol®, Platinol-AQ®
cladribine	AKA 2-CdA, CdA, Leustatin®
clofarabine	AKA Clolar™
Colar™	AKA clofarabine
COMETRIQ®	AKA cabozantinib
Cosmegen®	AKA dactinomycin
CRESEMBOLA®	AKA isavuconazonium sulfate
crizotinib	AKA XALKORI®
cyclophosphamide	AKA Cytoxin®, Neosar®

Revised March 26, 2018

The latest revision may be accessed at the Pharmacy Department's *Formulary & Drug Information* website at <http://intranet.cc.nih.gov/pharm/formulary/>

National Institutes of Health Clinical Center

HAZARDOUS DRUG LIST

page 3

Alphabetical Index	Cross-Referenced Names (generic names appear in bold-faced type)
cytarabine	AKA Ara-C, Cytosar-U®, Depo-Cyt®
cytarabine liposome injection for intrathecal use	AKA Depo-Cyt®
Cytosar-U®	AKA cytarabine
Cytovene®	AKA ganciclovir
Cytoxan®	AKA cyclophosphamide
dabrafenib	AKA TAFINLAR®
dacarbazine	AKA DTIC, DTIC-Dome®
Dacogen™	AKA decitabine
dactinomycin	AKA actinomycin-D, Cosmegen®
dasatinib	AKA Sprycel®
daunomycin	AKA daunorubicin
daunorubicin citrate, liposomal	AKA DaunoXome®, liposomal daunorubicin
daunorubicin hydrochloride	AKA Cerubidine®
daunorubicin and cytarabine liposome for injection	AKA VYXEOS®
DaunoXome®	AKA daunorubicin citrate, liposomal
decitabine	AKA Dacogen™
degarelix	AKA FIRMAGON®
deoxycoformycin	AKA pentostatin
Depo-Cyt®	AKA cytarabine liposome injection for intrathecal use
Depo-Provera®	AKA medroxyprogesterone acetate
DES	AKA diethylstilbestrol, Stilphostrol®

Alphabetical Index	Cross-Referenced Names (generic names appear in bold-faced type)
desflurane	AKA Suprane®
dexrazoxane hydrochloride	AKA ICRF-187, Zinecard®
diethylstilbestrol	AKA DES, Stilphostrol®
docetaxel	AKA Taxotere®
Doxil®	AKA doxorubicin HCl, liposomal
doxorubicin HCl, liposomal	AKA Doxil®, liposomal doxorubicin
doxorubicin hydrochloride	AKA Adriamycin, Adriamycin PFS®, Adriamycin RDF®, Caelyx®, Doxil®, Rubex®
Droxia®	AKA hydroxyurea
DTIC	AKA dacarbazine
DTIC-Dome®	AKA dacarbazine
Eldisine®	AKA vindesine
Ellence®	AKA epirubicin hydrochloride
elotuzumab	AKA EMPLICITI™
Eloxatin™	AKA oxaliplatin
Elspar®	AKA asparaginase
Emcyt®	AKA estramustine phosphate sodium
EMPLICITI™	AKA elotuzumab
enasidenib	AKA IDHIFA®
enflurane	AKA Ethrane®
enzalutamide	AKA XTANDI®
epirubicin hydrochloride	AKA Ellence®
eribulin mesylate	AKA HALAVEN™

Revised March 26, 2018

The latest revision may be accessed at the Pharmacy Department's *Formulary & Drug Information* website at <http://intranet.cc.nih.gov/pharm/formulary/>

National Institutes of Health Clinical Center

HAZARDOUS DRUG LIST

page 4

Alphabetical Index	Cross-Referenced Names
(generic names appear in bold-faced type)	
ERIVEDGE®	AKA vismodegib
erlotinib	AKA TARCEVA®
estradiol (many formulations)	many branded & generic products
Estradurin®	AKA polyoestradiol phosphate
estramustine phosphate sodium	AKA Emcyt®
ethiofos	AKA amifostine
ethiophos	AKA amifostine
Ethrane®	AKA enflurane
Ethyol®	AKA amifostine
etoposide	AKA VePesid®, Toposar®, VP-16, VP-16-213
etoposide phosphate	AKA Etopophos®
Etopophos®	AKA etoposide phosphate
Euflex®	AKA flutamide
Eulexin®	AKA flutamide
everolimus	AKA Afinitor®, Zortress®
exemestane	AKA AROMASIN®
Fareston®	AKA toremifene citrate
FARYDAK®	AKA panobinostat
FASLODEX®	AKA fulvestrant
Femara®	AKA letrozole
FK506	AKA tacrolimus
finasteride	AKA Propecia®, Proscar®
FIRMAGON®	AKA degarelix

Alphabetical Index	Cross-Referenced Names
(generic names appear in bold-faced type)	
flouxuridine	AKA FUDR®
flucytosine	AKA ANCOPON®
fludarabine phosphate	AKA Fludara®
Fludara®	AKA fludarabine phosphate
fluorouracil	AKA 5FU, 5-FU, Adrucil®
flutamide	AKA Euflex®, Eulexin®
Folex®	AKA methotrexate
Folex® PFS	AKA methotrexate
FOLOTYN®	AKA pralatrexate
Forane®	AKA isoflurane
FUDR®	AKA floxuridine
fulvestrant	AKA FASLODEX®
ganciclovir	AKA Cytovene®
gemcitabine hydrochloride	AKA Gemzar®
gemtuzumab ozogamicin	AKA Mylotarg™
Gemzar®	AKA gemcitabine hydrochloride
GILOTrif®	AKA afatinib dimaleate
Gleevec®	AKA imatinib mesylate
Gladel® implantable wafer	AKA carmustine wafer
goserelin acetate	AKA Zoladex®
HALAVEN™	AKA eribulin mesylate
halothane	
Hexalen®	AKA altretamine
hexamethylmelamine	AKA altretamine

Revised March 26, 2018

The latest revision may be accessed at the Pharmacy Department's *Formulary & Drug Information* website at <http://intranet.cc.nih.gov/pharm/formulary/>

National Institutes of Health Clinical Center

HAZARDOUS DRUG LIST

page 5

Alphabetical Index	Cross-Referenced Names
(generic names appear in bold-faced type)	
Hycamtin® for Injection & capsules	AKA topotecan HCl & topotecan, respectively
Hydrea®	AKA hydroxyurea
hydroxyurea	AKA Droxia®, Hydrea®
ICLUSIG®	AKA ponatinib
ICRF-187	AKA dexamoxane hydrochloride
Idamycin®	AKA idarubicin HCl
Idamycin PFS™	AKA idarubicin HCl
idarubicin hydrochloride	AKA Idamycin®, Idamycin PFS™
IDHIFA®	AKA enasidenib
Ifex®	AKA ifosfamide
ifosfamide	AKA Ifex®
imatinib mesylate	AKA Gleevec®
Imuran®	AKA azathioprine
INOMax®	AKA nitric oxide for inhalation
interferon alfa-2a	AKA Roferon-A®
interferon alfa-2b	AKA Intron A®
interferon alfa-2b, recombinant + ribavirin	AKA Rebetron®
interferon alfa-n3	AKA Alferon N®
interferon alfa-n1, lymphoblastoid	AKA Wellferon®
Intron A®	AKA interferon alfa-2b
irinotecan hydrochloride	AKA Camptosar®
isavuconazonium sulfate	AKA CRESEMBA®

Alphabetical Index	Cross-Referenced Names
(generic names appear in bold-faced type)	
isoflurane	AKA Forane®
Istodax®	AKA romidepsin
ixabepilone	AKA Ixempra™
ixazomib	AKA NINLARO®
IXEMPRA™	AKA ixabepilone
JAKAFIT™	AKA ruxolitinib
JEVTANA®	AKA cabazitaxel
KADCYLA™	AKA ado-trastuzumab emtansine
KEYTRUDA®	AKA pembrolizumab
KYPROLIS™	AKA carfilzomib
L-asparaginase	AKA asparaginase
L-PAM	AKA melphalan
lapatinib ditosylate	AKA TYKERB®
lenalidomide	AKA Revlimid®
LETAIRIS™	AKA ambrisentan
letrozole	AKA Femara®
Leukeran®	AKA chlorambucil
leuprolide acetate	AKA Lupron®
Leustatin®	AKA cladribine
lomustine	AKA CCNU, CeeNU®
Lonsurf®	AKA trifluridine + tipiracil
Lupron®	AKA leuprolide acetate
Lysodren®	AKA mitotane
macitentan	AKA OPSUMIT®

Revised March 26, 2018

The latest revision may be accessed at the Pharmacy Department's *Formulary & Drug Information* website at <http://intranet.cc.nih.gov/pharm/formulary/>

National Institutes of Health Clinical Center

HAZARDOUS DRUG LIST

page 6

Alphabetical Index	Cross-Referenced Names (generic names appear in bold-faced type)
Matulane®	AKA procarbazine
mechlorethamine	AKA HN ₂ , Mustargen®, nitrogen mustard
medroxyprogesterone	AKA Depo-Provera®, Provera®
Megace®	AKA megestrol acetate
megestrol acetate	AKA Megace®
MEKINIST®	AKA trametinib dimethyl sulfoxide
melphalan	AKA Alkeran®, L-PAM, phenylalanine mustard
mercaptopurine	AKA Purinethol®, PURIXAN™
Metastron®	AKA strontium-89 chloride
methotrexate	AKA amethopterin, Folex PFS®, methotrexate LPF®, Mexate®, Rheumatrex®
Methotrexate LPF®	AKA methotrexate
methoxsalen	AKA UVADEX®, 8-MOP®, Methoxalen-Rapid, Oxsoralen®, Lotion, OXSORELEN-ULTRA®
Mestate®	AKA methotrexate
midostaurin	AKA RYDAPT®
Mithracin®	AKA plicamycin
mithramycin	AKA plicamycin
mitomycin	AKA Mutamycin®
mitotane	AKA Lysodren®
mitoxantrone hydrochloride	AKA Novantrone®
Mozobil®	AKA plerixafor

Alphabetical Index	Cross-Referenced Names (generic names appear in bold-faced type)
Mustargen®	AKA mechlorethamine
Mutamycin®	AKA mitomycin
mycophenolate mofetil	AKA CellCept®
mycophenolate sodium	AKA Myfortic®
Myfortic®	AKA mycophenolate sodium
Myleran®	AKA busulfan
Mylotarg™	AKA gemtuzumab ozogamicin
Navelbine®	AKA vinorelbine tartrate
Nebupent®	AKA pentamidine isethionate
nelarabine	AKA Arranon®
Neosar®	AKA cyclophosphamide
Neutrexin®	AKA trimetrexate glucuronate
Nexavar®	AKA sorafenib tosylate
Nilandron®	AKA nilutamide
nilotinib	AKA TASIGNA®
nilutamide	AKA Anandron®, Nilandron®
NINLARO®	AKA ixazomib
Nipent®	AKA pentostatin
nitric oxide for inhalation	AKA INOMax®
nitrogen mustard	AKA mechlorethamine
nitrous oxide	
nivolumab	AKA OPDIVO®
Nolvadex®	AKA tamoxifen
Novantrone®	AKA mitoxantrone HCl

Revised March 26, 2018

The latest revision may be accessed at the Pharmacy Department's *Formulary & Drug Information* website at <http://intranet.cc.nih.gov/pharm/formulary/>

National Institutes of Health Clinical Center

HAZARDOUS DRUG LIST

page 7

Alphabetical Index	Cross-Referenced Names (generic names appear in bold-faced type)
NOXAFIL®	AKA posaconazole
omacetaxine mepesuccinate	AKA SYNRIBO®
Oncaspar®	AKA pegaspargase
Oncovin®	AKA vincristine sulfate
OPDIVO®	AKA nivolumab
OPSUMIT®	AKA macitentan
osimertinib mesylate	AKA TAGRISSO™
oxaliplatin	AKA Eloxatin®
Oxsoralen® Lotion, OXSORALEN-ULTRA® Capsules	AKA methoxsalen
paclitaxel	AKA Onxol®, Taxol®
paclitaxel protein-bound particles for injectable suspension	AKA Abraxane™
panobinostat	AKA FARYDAK®
Paraplatin®	AKA carboplatin
pazopanib hydrochloride	AKA Votrient®
pegaspargase	AKA Oncaspar®
pembrolizumab	AKA KEYTRUDA®
pemetrexed	AKA Alimta®
Pentam®	AKA pentamidine isethionate
pentamidine isethionate	AKA Pentam® 300, Nebupent®
pentostatin	AKA deoxycoformycin, Nipent®
PERJETA™	AKA pertuzumab
pertuzumab	AKA PERJETA™

Alphabetical Index	Cross-Referenced Names (generic names appear in bold-faced type)
phenylalanine mustard	AKA melphalan
Photofrin®	AKA porfimer sodium
Platinol-AQ®	AKA cisplatin
Platinol®	AKA cisplatin
plerixafor	AKA Mozobil®
plicamycin	AKA Mithracin®, mithramycin
polyoestradiol [sic] phosphate	AKA Estradurin®
pomalidomide	AKA POMALYST®
POMALYST®	AKA pomalidomde
ponatinib	AKA ICLUSIG®
porfimer sodium	AKA Photofrin®
posaconazole	AKA NOXAFIL®
potassium hydroxide 15% solution (for topical use)	
pralatrexate	AKA FOLOTYN®
procarbazine	AKA Matulane®
Prograf®	AKA tacrolimus
Propecia®	AKA finasteride
Proscar®	AKA finasteride
Protopic®	AKA tacrolimus
Provera®	AKA medroxyprogesterone
Purinethol®	AKA mercaptopurine
PURIXAN™	AKA mercaptopurine
Quadramet®	AKA samarium 153 lexidronam

Revised March 26, 2018

The latest revision may be accessed at the Pharmacy Department's *Formulary & Drug Information* website at <http://intranet.cc.nih.gov/pharm/formulary/>

National Institutes of Health Clinical Center

HAZARDOUS DRUG LIST

page 8

Alphabetical Index	Cross-Referenced Names
(generic names appear in bold-faced type)	
raltitrexed	AKA Tomudex®
RAPAMUNE®	AKA sirolimus
Rebetron®	AKA interferon alfa-2b, recombinant + ribavirin
regorafenib	AKA STIVARGA®
Retrovir®	AKA zidovudine
Revlimid®	AKA lenalidomide
Rheumatrex®	AKA methotrexate
ribavirin	AKA Virazole®
Roferon-A®	AKA interferon alfa-2a
romidepsin	AKA Istodax®
Rubex®	AKA doxorubicin HCl
ruxolitinib	AKA JAKAFIT™
RYDAPT®	AKA midostaurin
SAHA	AKA vorinostat
samarium 153 lexidronam	AKA Quadramet®
Sclerosol® Intrapleural Aerosol	AKA talc powder, sterile
sirolimus	AKA RAPAMUNE®
SIVEXTRO®	AKA tedizolid, tedizolid phosphate
sorafenib tosylate	AKA Nexavar®
Sprycel®	AKA dasatinib
Stilphostrol®	AKA diethylstilbestrol
STIVARGA®	AKA regorafenib
streptozocin	AKA Zanosar®

Alphabetical Index	Cross-Referenced Names
(generic names appear in bold-faced type)	
streptozotocin	AKA streptozocin
strontium-89 chloride	AKA Metastron®
sunitinib	AKA Sutent®
Suprane®	AKA desflurane
Sutent®	AKA sunitinib
SYNRIBO®	AKA omacetaxine mepesuccinate
Tabloid®	AKA thioguanine
tacrolimus	AKA FK506, Prograf®, Protopic®
TAFINLAR®	AKA dabrafenib
TAGRISSO™	AKA osimertinib mesylate
talc powder, sterile	AKA Sclerosol®
tamoxifen	AKA Nolvadex®
TARCEVA®	AKA erlotinib
Targretin®	AKA bexarotene
TASIGNA®	AKA nilotinib
Taxol®	AKA paclitaxel
Taxotere®	AKA docetaxel
TECENTRIQ®	AKA atezolizumab
tedizolid	AKA SIVEXTRO®
tedizolid phosphate	AKA SIVEXTRO® (injectable)
Temodar®	AKA temozolomide
temozolomide	AKA Temodar®
temsirolimus	AKA TORISEL®
teniposide	AKA VM-26, Vumon®

Revised March 26, 2018

The latest revision may be accessed at the Pharmacy Department's *Formulary & Drug Information* website at <http://intranet.cc.nih.gov/pharm/formulary/>

National Institutes of Health Clinical Center

HAZARDOUS DRUG LIST

page 9

Alphabetical Index	Cross-Referenced Names (generic names appear in bold-faced type)
thalidomide	AKA Thalomid®
Thalomid®	AKA thalidomide
TheraCys®	AKA BCG
thioguanine	AKA 6-TG, TG, Tabloid®
Thioplex®	AKA thiotepa
thiotepa	AKA Thioplex®
TICE BCG®	AKA BCG
Tomudex®	AKA raltitrexed
topotecan	AKA Hycamtin® capsules
topotecan hydrochloride	AKA Hycamtin® for injection
toremifene citrate	AKA Fareston®
TORISEL®	AKA temsirolimus
trabectedin	AKA YONDELIS®
Tracleer®	AKA bosentan
trametinib dimethyl sulfoxide	AKA MEKINIST®
trastuzumab, ado-	see: ado-trastuzumab emtansine; AKA, KADCYLA™
TREANDA®	AKA bendamustine HCl for injection
TRELSTAR®	AKA triptorelin
tretinoin	AKA Vesanoid®
trichloroacetic acid	
trifluridine + tipiracil	AKA LONSURF®
trimetrexate glucuronate	AKA Neutrexin®
tripotorelin	AKA TRELSTAR®

Alphabetical Index	Cross-Referenced Names (generic names appear in bold-faced type)
Trisenox™	AKA arsenic trioxide injection
TYKERB®	AKA lapatinib ditosylate
UVADEX®	AKA methoxsalen
Valcyte™	AKA valganciclovir hydrochloride
valganciclovir hydrochloride	AKA Valcyte™
valrubicin solution for intravesical instillation	AKA Valstar®
Valstar®	AKA valrubicin solution for intravesical instillation
vandetanib	AKA CAPRELSA®
Velban®	AKA vinblastine sulfate
Velcade®	AKA bortezomib
vemurafenib	AKA ZELBORAF®
VENCLEXTA™	AKA venetoclax
venetoclax	AKA VENCLEXTA™
VePesid®	AKA etoposide
verteporfin	AKA Visudyne®
Vesanoid®	AKA tretinoin
vidarabine	AKA ARA-A, Vira-A®
Vidaza™	AKA azacitidine
vinblastine sulfate	AKA Velban®
Vincasar®	AKA vincristine
vincristine sulfate	AKA Oncovin®, Vincasar PFS®
vindesine	AKA Eldisine®

Revised March 26, 2018

The latest revision may be accessed at the Pharmacy Department's *Formulary & Drug Information* website at <http://intranet.cc.nih.gov/pharm/formulary/>

National Institutes of Health Clinical Center
 HAZARDOUS DRUG LIST
 page 10

Alphabetical Index	Cross-Referenced Names
(generic names appear in bold-faced type)	
vinorelbine tarrate	AKA Navelbine®
Vira-A®	AKA vidarabine
Virazole® capsules	AKA ribavirin
Virazole® for inhalation solution	AKA ribavirin
vismodegib	AKA ERIVEDGE®
Vistide®	AKA cidofovir
Visudyne®	AKA verteporfin
VM-26	AKA teniposide
vorinostat	AKA Zolinza®
Votrient®	AKA pazopanib hydrochloride
VP-16	AKA etoposide
Vumon®	AKA teniposide
VYXEOS™	AKA daunorubicin and cytarabine liposome for injection
Wellferon®	AKA interferon alfa-n1, lymphoblastoid
WR2721	AKA amifostine
XALKORI®	AKA crizotinib
Xeloda®	AKA capecitabine
XTANDI®	AKA enzalutamide
YONDELIS®	AKA trabectedin
ZALTRAP®	AKA ziv-aflibercept
Zanosar®	AKA streptozocin
ZELBORAF®	AKA vemurafenib
Ziagen®	AKA abacavir

Alphabetical Index	Cross-Referenced Names
(generic names appear in bold-faced type)	
zidovudine	AKA AZT, Retrovir®
Zinecard®	AKA dextrazoxane hydrochloride
ziv-aflibercept	AKA ZALTRAP®
Zoladex®	AKA goserelin acetate
Zolinza®	AKA vorinostat
zonisamide	AKA Zonegran®
Zonegran®	AKA zonisamide
Zortress®	AKA everolimus
Zytiga®	AKA abiraterone acetate

Revised March 26, 2018

The latest revision may be accessed at the Pharmacy Department's *Formulary & Drug Information* website at <http://intranet.cc.nih.gov/pharm/formulary/>